

**UCHWAŁA NR XXI/142/2016
RADY GMINY CHODZIEŻ**

z dnia 1 kwietnia 2016 r.

w sprawie przyjęcia Strategii Rozwoju Gminy Chodzież na lata 2016-2025

Na podstawie 18 ust. 2 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. 2015 r., poz. 1515 z późn. zm.)

Rada Gminy Chodzież uchwala, co następuje:

§ 1. Przyjmuje się „Strategię Rozwoju Gminy Chodzież na lata 2016 - 2025” w brzmieniu określonym w załączniku do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Chodzież.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Gminy

Maria Jahnz

Strategia Rozwoju Gminy Chodzież

Na lata 2016 -2025

2016

Spis treści	
I. Wprowadzenie	3
1.1. Wstęp	3
1.2. Metodologia	3
II. Charakterystyka Gminy Chodzież	5
II.1. Ogólna charakterystyka gminy	5
II.2. Środowisko naturalne, obszary chronione	12
II.3. Walory historyczno – kulturowe	18
III. Sfera społeczna	28
III.1. Demografia	28
III.2. Rynek pracy i bezrobocie	34
III.3. Aktywność lokalna (społeczna), działalność organizacji pozarządowych	35
III.4. Oświata, sport i kultura	35
III.5. Ochrona zdrowia i pomoc społeczna	39
III.6. Bezpieczeństwo publiczne	39
IV. Gospodarka	40
IV.1. Przedsiębiorczość	40
IV.2. Rolnictwo	43
IV.3. Turystyka	44
IV.4. Zasoby mieszkaniowe	45
V. Infrastruktura techniczna	47
V.1. Sieć komunikacyjna	47
V.2. Sieć wodociągowa i kanalizacyjna	48
V.3. Gospodarka odpadami	49
VI. Inwestycje w ostatnich latach	50
VII. Analiza SWOT	52
VIII. Wizja i misja	63
IX. Strategiczny Program Rozwoju – cele strategiczne, cele operacyjne i kierunki działania oraz ich finansowanie	65
X. Spójność strategii z dokumentami wyższego	68
XI. Monitoring i ewaluacja	70
XI.1. Monitorowanie realizacji Strategii	70
XI.2. Ewaluacja	70
XII. Spis tabel i wykresów	72

I. Wprowadzenie

1.1. Wstęp

Strategia rozwoju społeczno-gospodarczego to dokument, który ujmuje główne cele i priorytety w średniookresowym horyzoncie czasowym. Tworzenie dokumentu jak i realizacja odbywa się przy czynnym uczestnictwie lokalnych liderów oraz animatorów życia publicznego i prywatnego. Plan strategiczny stanowi własność całej społeczności lokalnej. Jest wyrazem konsensusu wszystkich mieszkańców co do wizji przyszłości gminy. Strategia to podstawowy dokument planistyczny określający kierunki, cele i priorytety rozwoju społeczno-gospodarczego Gminy. Strategia Gminy będąc zgodną z dokumentami strategicznymi na poziomie powiatu, województwa, kraju, oraz Unii Europejskiej, ma odpowiadać na potrzeby lokalnych społeczności.

1.2. Metodologia

Podjęcie prac związanych z opracowaniem strategii stanowiło odpowiedź na zakres zmian w sferze społeczno-gospodarczej, zachodzących na terenie gminy Chodzież oraz jej otoczenia (powiat chodzieski). Opracowanie dokumentu wynika również z przesłanek formalno-prawnych, uzasadniających potrzebę weryfikacji dokumentów strategicznych wszystkich jednostek samorządów terytorialnych w kraju. Czynniki determinującymi powstanie dokumentu były:

- Dostosowanie Strategii Rozwoju Gminy Chodzież do nowych dokumentów strategicznych szczebla regionalnego i krajowego, w tym uspoźnienie horyzontu czasowego Strategii z horyzontem czasowym nowego okresu programowania Unii Europejskiej 2014-2020 oraz dokumentów nadrzędnych;
- Adaptacja polityki rozwoju lokalnego do zmian zachodzących w sferze społeczno-gospodarczej;
- Określenie celów, kierunków i działań w ramach kompleksowej i długookresowej polityki rozwoju społeczno-gospodarczego.

Okres realizacji planu operacyjnego dokumentu zaplanowano na lata 2016-2025. Działania ujęte w strategii, w większości mają charakter wieloletni, a ich realizacja uzależniona jest od możliwości finansowych gminy oraz ilości pozyskanych środków zewnętrznych. Okres jaki obejmuje strategia pokrywa się znacząco z okresem wydatkowania i rozliczania środków pochodzący z UE w ramach perspektywy na lata 2014-2020, czyli do roku 2022.

Metodyka prac nad opracowaniem Strategii Rozwoju Gminy Chodzież na lata 2016-2026 opierała się na partycypacji społecznej przy współudziale doradców i ekspertów zewnętrznych z zakresu rozwoju lokalnego, planowania strategicznego, pozyskiwania funduszy zewnętrznych i realizacji procesu inwestycyjnego. Brzmienie niniejszego

dokumentu było konsultowane z mieszkańcami gminy. Włączenie wspólnoty lokalnej w procesy decyzyjne zachodzące w gminie było integralnym elementem stanowiącym o kompleksowości dokumentu.

Przebieg prac nad niniejszym opracowaniem uwzględniał następujące etapy:

- etap przygotowawczy,
- etap diagnostyczny,
- etap planowania,
- etap syntezy.

Szczególnie istotnymi elementami Strategii są:

- Raport o stanie gminy – diagnoza obszaru w oparciu o dane statystyczne edytowane m. in. przez Główny Urząd Statystyczny, Urząd Gminy Chodzież czy Powiatowy Urząd Pracy;
- Ocena potencjału gminy i wskazanie możliwości rozwojowych dla obszaru – część bazuje na wynikach badań ankietowych przeprowadzonych wśród społeczności lokalnej, umożliwiającą opracowanie analizy SWOT tj. zestawienia słabych i mocnych stron gminy oraz szans i zagrożeń związanych z jej rozwojem,
- Plan strategiczny i operacyjny rozwoju gminy – konstrukcja planu operacyjnego, wskazanie misji i wizji rozwoju gminy, określenie celów strategicznych, kierunków, działań i zadań wraz z harmonogramem ich realizacji.

Dzięki zaangażowaniu w proces powstawania dokumentu przedstawicieli samorządu, organizacji publicznych, przedsiębiorców i społeczności lokalnej, „Strategia Rozwoju Gminy Chodzież na lata 2016-2025” stanowi element prowadzenia polityki rozwoju lokalnego i regionalnego oraz syntezę świadomych wyborów i rekomendacji przedstawicieli społeczności tworzącej wspólnotę samorządową gminy.

II. Charakterystyka Gminy Chodzież

II.1. Ogólna charakterystyka gminy

Gmina Chodzież położona jest w północnej części województwa wielkopolskiego, w powiecie chodzieskim i otacza miasto powiatowe – Chodzież. Lokalizacja gminy została przedstawiona na mapach 1 i 2. Gmina składa się z 27 wsi skupionych w 11 sołectwach. Zajmuje ona obszar 212,74 km² i liczy 6009 mieszkańców (wg danych Urzędu Gminy)..

Gmina posiada dobre połączenia komunikacyjne – drogowe:

- Koszalin – Poznań,
- Chodzież - Czarnków,
- Chodzież - Szamocin – Bydgoszcz,
- Chodzież - Margonin i Wągrowiec,

oraz kolejowe (Poznań – Koszalin/ Kołobrzeg).

Ze względu na urozmaiconą rzeźbę terenu i ogólne walory krajobrazowe, określana jest często mianem Szwajcarii Chodzieskiej. Północna jej część leży w Dolinie Noteci, południowa natomiast w obrębie Pojezierza Chodzieskiego. Granicą między tymi terenami stanowi rzeka Noteć. Nad rzeką znajdują się łąki o szerokości kilku kilometrów, dalej przechodzące w pagórki. Ze względu na występujące obszary chronione można znaleźć tutaj licznie chronione gatunki ptaków i zwierząt, takie jak: orzeł bielik, bocian czarny, kania, wydra, bóbr, daniel i łoś.

Najwyższy punkt w Gminie znajduje się na zachód od Chodzieży. Jest to kulminacja moreny czołowej- zwana Górą Gontyniec o wysokości 191,5 m n.p.m. Nazwa góry pochodzi od pogańskiej świątyni, która miała się tutaj znajdować. Góra charakteryzuje się litym bukowym lasem o pow. 186 ha, którego najstarsze drzewa mają ponad 160 lat.

Najniższy punkt w Gminie znajduje się w dolinie rzeki Noteć, nad brzegiem rzeki, na północ od wsi Milcz i Nietuszkowo.

Źródło: Wikipedia

Gmina Chodzież istnieje od 1972 na podstawie Uchwały Wojewódzkiej Rady Narodowej w Poznaniu z 5.12.1972 roku, nr XV/98/72 roku. Do 1998 r. wchodziła w skład województwa pilskiego. Po reformie administracyjnej weszła do województwa Wielkopolskiego oraz powiatu Chodzieskiego. Siedziba władz gminy zlokalizowana jest w Chodzieży, przy ul. Noteckiej 28.

Źródło: opracowania własne na podstawie dokumentów Urzędu Gminy w Chodzieży

MAPA ADMINISTRACYJNA WOJEWÓDZTWA WIELKOPOLSKIEGO

Stan w dniu 1 I 1999 r.

Źródło: Opracowanie własne

Historia

Najstarsze ślady osadnictwa jakie odnaleziono, datuje się na epokę neolitu (młodszej epoki kamiennej – 4200-1700 r. p.n.e.). Występują tutaj liczne ślady osad neolitycznych, kultury łużyckiej, przeworskiej (z okresu wpływów rzymskich), z wczesnego i późnego średniowiecza oraz czasów nowożytnych. Odkryto je wzdłuż krawędzi pradoliny Noteci oraz w Strzelcach, Oleśnicy, Podaninie, Ratajach i Pietronkach.

Osadnictwo wczesnośredniowieczne na terenie gminy Chodzież związane jest ze szlakiem handlowym łączącym Poznań z Pomorzem Środkowym (przez Ujście do Kołobrzegu) przebiegającym w okolicy Podanina i Kąkolewic, którego szczególne znaczenie przypada na XI – XII w. Dużą część obszaru gminy Chodzież pokrywały w przeszłości lasy (przynajmniej do XVIII w.) ograniczały one w dużym stopniu rozszerzanie się osadnictwa.

Najistotniejsza jednak dla rozwoju osadnictwa okolic Chodzieży była bliskość Ujścia. Gród ujski występujący we wzmiankach od 1108 r. posiadał ważne znaczenie strategiczne, a po utworzeniu kasztelanii – także administracyjne.

W tym okresie istniała zależność między Ujściem a powstającą osadą Chodzież i rozwojem osadnictwa na przyległych terenach. Wynikało to z faktu, iż na początku XIII w. Ujście zostało stolicą księstwa rządzonego przez Władysława Odonica i jednocześnie wraz z przyległymi terenami stanowiło kasztelanię ujską. Kasztelan rozszerzał powoli władzę nad okoliczną ziemią, budując zamki i zakładając osiedla.

Ślady osadnictwa wczesnośredniowiecznego potwierdzone zostały między innymi w Strzelcach – wsi służebnej związanej z kasztelanią ujską.

Nazwy najstarszych wiosek otaczających Chodzież wskazują na to, iż pierwotnie była to ziemia książęca i osady należące do ludzi podległych księciu. Z czasem wsie przechodziły w ręce rodów rycerskich, najdłużej własnością książęcą, a później królewską, były Rataje.

Ziemia chodzieska stanowiła granicę, na której stykały się wpływy i prawa posiadłości dwóch wielkich rodów rycerskich – Grzymalitów od zachodu i Pałuków od wschodu. Najprawdopodobniej już za czasów Władysława Odonica, jeden z rycerzy z rodu Grzymalitów został obdarzony ziemią Chodzieską za zasługi na rzecz księcia.

Na przestrzeni wieków, na skutek powiększania się rodu Grzymalitów, majątek dzielono na poszczególnych członków rodziny. Mimo, iż przybierali oni często odmienne nazwiska pochodzące od nazwy posiadanej miejscowości, pozostawali nadal wspólnym rodem, którego łącznikiem pozostawał jeden herb. W okolicy Chodzieży pojawili się osoby z rodu Grzymalitów o nazwiskach Strzeleckich, Oleskich, Chodzieskich, Studzińskich, Nietążkowskich, a później Potulickich i Grudzińskich.

W XIV w. zmalała rola i znaczenie kasztelanii ujskiej. W zjednoczonym państwie polskim po okresie rozbicia dzielnicowego Król Kazimierz Wielki zaprowadził nowy podział

administracyjny. Obszar państwa podzielono na powiaty i województwa. Okolice Chodzieży zostały włączone do województwa kaliskiego, powiatu kcyńskiego.

Obszar obecnej gminy Chodzież w tamtym okresie podzielony był zasadniczo na trzy klucze majątków ziemskich: strzelecki, chodzieski, oleśnicki. Osobnymi majątkami były Nietuszkowo i Pietronki.

Klucz chodzieski i strzelecki w XVI w. oraz pierwszej połowie XVII w. należał do rodziny Potulickich; klucz oleśnicki w tym czasie pozostawał w rękach rodu Oleskich. Nietuszkowo początkowo należało do Nietązkowskich, później zostało włączone do posiadłości Potulickich. Majątek Pietronki natomiast posiadali Radwanowscy. W 1649 r. ogromne dobra ziemskie Potulickich przeszły w ręce Grudzińskich. Początkowo siedzibą rodu Grudzińskich były Strzelce, skąd w 1746 r. przenieśli się do Oleśnicy.

Po pierwszym rozbiórce Polski w 1772 r. omawiany obszar znalazł się pod panowaniem niemieckim. Teren gminy Chodzież znalazł się w tym czasie w Prowincji Poznańskiej w Rejencji Bydgoskiej. W tym czasie rozpoczął się również systematyczny proces wykupywania głównie majątków ziemskich przez Prusaków (i rugowania przede wszystkim robotników i rzemieślników nieposiadających obywatelstwa niemieckiego?).

Jednym z pierwszych przypadków przejścia ziem stanowiących własność polskich rodów rycerskich w ręce niemieckie był klucz strzelecki. W 1792 r. został on sprzedany przez wdowę po Adamie Grudzińskim Krzysztofowi von Zach. Krótko po kupnie klucza strzeleckiego von Zach przystąpił do częściowej parcelacji swych dóbr i założył nową wieś, której nadał nazwę „Zachsberg” – obecny Zacharzyn. Za przykładem ojca poszedł syn Ferdynand von Zach. W 1818 r. sprzedał 13 parcel na założenie gospodarstw małorolnych. Niemieccy osadnicy osiedlili się w bezpośrednim sąsiedztwie Zacharzyna – obecnie Wymysław, początkowo nazywany (od imienia żony Ferdynanda von Zach) Augustynowem. Majątek pozostawał w rękach rodziny von Zach do 1878 r.

Dobra chodzieskie i oleśnickie pozostawały dłużej w rękach rodziny Grudzińskich.

Jednak w 1830 r. Antoni Grudziński wskutek zbyt wystawnego trybu życia oraz ogólnie niepomyślnej koniunktury gospodarczej, zmuszony był do sprzedaży klucza chodziesko-oleśnickiego Ferdynandowi von Zach ze Strzelec. W latach 1848 – 1886 właścicielem Chodzieży wraz z częścią dóbr chodzieskich był Otton Königsmarck. Majątek Pietronki przeszedł już w 1827 r. w ręce rodziny niemieckiej von Steinnehr, a później von Leipziger. Również pozostałe majątki ziemskie na przestrzeni XIX w. należały do obywateli pruskich.

W 1919 r. na mocy postanowień traktatu wersalskiego gmina Chodzież została przyłączona do Polski. Fakt ten nie zmienił zasadniczo charakteru własności folwarków i majątków ziemskich.

Wszystkie pozostawały nadal w rękach prywatnych, w okresie międzywojennym oprócz właścicieli niemieckich pojawili się również – ponownie – właściciele polscy.

Po zakończeniu II wojny światowej na skutek ustawy o reformie rolnej, posiadłości ziemskie wraz z założeniami pałacowo-parkowymi i folwarkami zostały przejęte na rzecz Skarbu Państwa.

Grunty

Użytki rolne stanowią 45,4% wszystkich gruntów na terenie gminy Chodzież, 49,3 % to lasy, a pozostałą część (5,3%) – inne grunty i nieużytki.

Spośród użytków rolnych najczęściej stanowią użytki rolne (56,1% oraz 25,5 % udziału w całkowitej powierzchni ziemi). Następną pozycję pod względem powierzchni zajmują łąki (odpowiednio 33,1% oraz 15,0%). Pozostałe rodzaje użytków rolnych obejmują niecałe 5% łącznej powierzchni ziemi gminy Chodzież. Są to według kolejności: inne (5,9% powierzchni użytków rolnych, 2,7% powierzchni ogółem), pastwiska (odpowiednio 4,6% i 2,1%) oraz sady (0,2% i 0,1%). Powyższe dane przedstawiono w poniższych tabelach i wykresach.

Tabela 1 Podział gruntów w Gminie Chodzież

Powierzchnia gruntów w Gminie:	21294
<u>Użytki rolne w gminie</u>	
użytki rolne	9 669
grunty orne	5 423
sady	22
łąki	3 201
pastwiska	448
inne	574
<u>Lasy oraz pozostałe grunty i nieużytki</u>	
las	10 488
inne grunty i nieużytki	1 136

Źródło: Dane Urzędu Gminy w Chodzieży

Wykres 1 Podział gruntów w gminie Chodzież na główne kategorie

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Chodzieży

Wykres 2 Podział użytkowników rolnych według kategorii

Źródło: Opracowanie własne na podstawie danych Urzędu Gminy w Chodzieży

II.2. Środowisko naturalne, obszary chronione

Obszary chronione

Na terenie Gminy Chodzież występują 3 obszary chronione, tj. Obszar Chronionego Krajobrazu Dolina Noteci oraz obszary NATURA 2000: Dolina Noteci (PLH300004), Dolina Środkowej Noteci i Kanału Bydgoskiego (PLB300001).

Obszar Chronionego Krajobrazu Dolina Noteci¹

Obejmuje rzadko spotykany krajobraz pradoliny Wisły-Noteci wraz z jej krawędzią i przyległymi wzgórzami morenowymi między Wyrzyskiem i Wieleniem oraz rejon jeziora Margońskiego. Stanowi fragment największej w Polsce pradoliny, charakteryzującej się szczególną różnorodnością i malowniczością krajobrazu, na co głównie składają się: płaskie torfowiska dna doliny, rozcięcia wązowowe krawędzi doliny pod Czarnkowem, zatopione w torfach wydmy okolic Gajewa, rozległe obszary naturalnych łąk turzycowych w rejonie Romanowo - Radolinek - Radolin i Nowe Dwory - Jędrzejowo, -wzgórza morenowe w okolicach Miasteczka Krajeńskiego, Chodzieży i Czarnkowa, stanowiska roślin reliktowych oraz ostoje rzadkich zwierząt m.in. łosia, bobra, orła bielika, bociana czarnego, tereny tarliskowe ryb, ważna trasa migracji gatunków. Dolina Noteci spełnia też ważną funkcję jako główne powiązanie ekologiczne kompleksów obszarów chronionych. Jest wyjątkowo bogata w obiekty przyrodnicze o wyższej formie ochrony.

Dolina Noteci, PLH300004 - specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)²

Obszar przyrodniczy o powierzchni 50531, 99ha, leżący na wysokości od 37 do 50 m n.p.m. Obejmuje znaczną część doliny Noteci między Wieleniem a Bydgoszczą. Obszar jest w większości zajęty przez torfowiska niskie, pokryte zalewowymi łąkami i trzcinowiskami, z

¹ Na podstawie strony szlaknotecki.pl http://szlaknotecki.pl/content.php?cms_id=1328&sid=0c3821b617a0343d31f6a6dd629cccd1&kat=7&dzial=

² Na podstawie stron - obszary.natura2000.org.pl oraz natura2000.gdos.gov.pl

enklawami zakrzewień i zadrzewień. Teren przecinają liczne kanały i rowy odwadniające. Częste są starorzecza i wypełnione wodą doły potorfowe. Miejscami występują rozległe płaty łągów. Łąki są intensywnie użytkowane. Wody śródlądowe (stojące i płynące) zajmują 2% obszaru, siedliska łąkowe i zaroślowe zajmują 85%, torfowiska, bagna, roślinność na brzegach wód - 2% powierzchni a siedliska leśne 6%. Siedliska rolnicze zajmują 5% obszaru. Obszar częściowo pokrywa się z ważną ostoją ptasią o randze europejskiej. Występuje tu 22 gatunki ptaków wymieniowych w załączniku I Dyrektywy Ptasiej. Obszar obejmuje bogatą mozaikę siedlisk opisywanych w załączniku I Dyrektywy Siedliskowej (11 typów), z priorytetowymi lasami łągowymi i dobrze zachowanymi kompleksami łąkowymi. Odnotowano tu 8 gatunków zwierząt i roślin ujętych w załączniku II Dyrektywy Siedliskowej. Ostoja jest też ważnym korytarzem ekologicznym o randze międzynarodowej. W granicach ostoi utworzono: Obszar Chronionego Krajobrazu Dolina Noteci (13100 ha; 1989); 2 rezerwy przyrody: Czapliniec Kuźnicki (5,45 ha; 1988), Łąki Ślesieńskie (42 ha; 1975).

Występujące potencjalne zagrożenia dla obszaru chronionego: osuszanie oraz wycinanie drzew i krzewów, dopływ zanieczyszczeń (szczególnie z Gwdy) oraz bliskie sąsiedztwo żwirowni (Walkowice), browaru (Czarnków), zakładów celulozowych (Czarnków).

Dolina Środkowej Noteci i Kanału Bydgoskiego, PLB300001, obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)

Obszar o powierzchni 32 672,06 ha, leżący na wysokości od 52 do 54 m n.p.m. Obejmuje równoleżnikowy odcinek pradoliny o szerokości od 2 do 8 km. Od północy obszar graniczy z wysoczyzną Pojezierza Krajeńskiego. Deniwelacje pomiędzy dnem doliny a skrajem wysoczyzny dochodzą tu do 140 m. Od południa pradolina jest ograniczona piaszczystym, zalesionym Tarasem Szamocińskim sięgającym krawędzi Pojezierza Chodzieskiego. W zachodniej części pradoliny płynie Noteć. Część wschodnia jest odwadniana żeglownym Kanałem Bydgoskim, wybudowanym w końcu XVIII w., łączącym dorzecza Odry i Wisły. Wody śródlądowe (stojące i płynące) zajmują 3% obszaru, siedliska łąkowe i zaroślowe 86%, a siedliska leśne 6%. Na obszarze pradoliny, w większości zmeliorowanym, prowadzona jest gospodarka łąkowa - 5%. Stawy Antoniny, Smogulec, Ostrówek, Występ i Ślesin są podstawą intensywnej hodowli ryb. W obrębie obszaru znajdują się 2 ostoje ptaków o randze europejskiej: "Stawy Ostrówek i Smogulec" i "Stawy Ślesin i Występ". Występuje tu co najmniej 18 gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej. Szczególne znaczenie mają populacje bielika i kani czarnej, stosunkowo licznie występują kania ruda i błotniak stawowy. W okresie wędrówek stosunkowo duże koncentracje osiągają łabędź czarnodzioby i siewka złota. Na obszarze występuje również wiele innych zwierząt kręgowych i bogata flora roślin naczyniowych, z licznymi gatunkami zagrożonymi i prawnie

chronionymi. Podkreślić należy występowanie zróżnicowanych zbiorowisk roślinnych, w tym różnych typów łągów, a także muraw kserotermicznych.

W granicach ostoi utworzono: Rezerваты Przyrody: Borek (0,5 ha), Łąki Ślesiańskie (42,4 ha), Kruszyn (72,8 ha). Obszar Chronionego Krajobrazu: Dolina Noteci (68840,0 ha) Nadnotecki Obszar Chronionego Krajobrazu.

Występujące potencjalne zagrożenia dla obszaru chronionego: zanieczyszczenia wód pochodzenia rolniczego, przemysłowego i komunalnego. Istotne są również ewentualne zmiany reżimu hydrologicznego oraz zmiany w sposobie zagospodarowania terenu, w szczególności zaniechanie pastersko-łąkarskiego użytkowania terenów, a na stawach rybnych zarówno zaniechanie, jak i intensyfikacja gospodarki stawowej. Obszar podlega działaniom z zakresu ochrony przeciwpowodziowej.

Mapa 4 Obszar Chronionego Krajobrazu Dolina Noteci

Źródło: <http://mapy.geoportal.gov.pl/imap/>

Mapa 5 Obszary chronione na terenie gminy Chodzież -Natura 2000 - obszary ptasie - Dolina Środkowej Noteci i Kanalu Bydgoskiego

Źródło: <http://mapy.geoportal.gov.pl/imap/>

Mapa 6 Obszary chronione na terenie gminy Chodzież -Natura 2000 - obszary siedliskowe – Dolina Noteci

Źródło: <http://mapy.geoportal.gov.pl/imap/>

Mapa 7 Obszary chronione na terenie gminy Chodzież -łącznie

Źródło: <http://mapy.geoportal.gov.pl/imap/>

Ochronie prawnej na terenie gminy Chodzież podlegają również wybrane powierzchnie kompleksów leśnych – lasy ochronne ogólnego przeznaczenia, ustanowione zgodnie z art. 16 ust. 1 ustawy z dnia 28 września 1991 r. o lasach (Dz. U. z 2014 r., poz. 1153 ze zmianami). Zasięg i kategorie ochronności obszarów zostały określone odrębnymi decyzjami Ministra Środowiska w poszczególnych nadleśnictwach. Ochrona wybranych terenów leśnych wynika ze specjalnych walorów przyrodniczych i funkcji ekologicznych. Największą powierzchnię w granicach gminy Chodzież zajmują lasy wodochronne skupione w obrębie rozległego obniżenia z kompleksem stawów w rejonie Oleśnicy. Lasy glebochronne wyznaczone zostały głównie w strefie krawędziowej wysoczyzny, na wschód od Nietuszkowa, w rejonie wsi Rataje oraz na wschód od wsi Strzelce. Lasy uzdrowiskowe tworzą jedną powierzchnię na południe od granicy gminy z miastem Chodzież.

Na obszarze gminy wyznaczono również ostoję zwierząt w obrębie wzniesień czołowo morenowych z kulminacją Gontyńca. Większość lasów ochronnych występujących na obszarze gminy Chodzież znajduje się w granicach Nadleśnictwa Podanin. Obiektami podlegającymi przyrodniczej ochronie prawnej są pomniki przyrody – pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej i krajobrazowej. Odznaczają się one indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy, źródła, wodospady, wywierzyiska, skałki, jary, głazy narzutowe oraz jaskinie. Do pomników przyrody ożywionej należą pojedyncze krzewy, drzewa i grupy drzew odznaczające się sędziwym wiekiem, wielkością, niezwykłymi kształtami lub innymi cechami, a także zabytkowe aleje drzew. Nadając rangę pomnika przyrody pojedynczemu tworowi przyrody bierze się pod uwagę indywidualne cechy wyróżniające go od innych. Wśród drzew – pomników – dominują lipy drobnolistne, dęby szypułkowe, buki pospolite. Największa grupa

pomników przyrody znajduje się w obrębie parków będących częścią założeń pałacowo i dworsko-parkowych. Najwięcej okazałych drzew zachowało się w parku w Oleśnicy, Pietronkach, Ratajach i Strzelcach. Część z nich występuje również na terenie cmentarza w Milczu oraz przy drogach (Stróżewo) jako obiekty wolnostojące, tworzące nieregularne zgrupowania (Papiernia) bądź szpalery (Trojanka). Stan zdrowotny niektórych drzew, szczególnie w parkach jest zły. Jeżeli w najbliższym czasie nie zostaną podjęte zabiegi pielęgnacyjne, drzewa te szybko zginą. Zagrożeniem dla pomników przyrody są również czynniki naturalne – głównie silne wiatry. Jedynym pomnikiem, nie będącym drzewem, jest głaz narzutowy niedaleko drogi wojewódzkiej Chodzież – Czarnków. Wykaz pomników przyrody jest zamieszczony w **"Gminnym Programie Opieki nad Zabytkami dla Gminy Chodzież na lata 2012-2015" z 15.06.2012 r.**

Klimat

Teren gminy Chodzież należy do tzw. Dzielnicy nadnoteckiej. Dzielnica ta jest obszarem przejściowym pomiędzy chłodną i deszczową dzielnicą pomorską, a bardziej suchą i cieplejszą dzielnicą środkową. Ścierają się tutaj elementy klimatu atlantyckiego kontynentalnego.

Stosunkowo często wieją silne wiatry, głównie z kierunku zachodniego.

Charakterystyczne są mgły i obfite rosy, występujące późnym latem i jesienią. Długość okresu wegetacyjnego wynosi 200 – 215 dni. Pokrywa śnieżna utrzymuje się w ciągu 35 – 50 dni rocznie, dni, mroźnych 30 – 35 rocznie, z przymrozkami ok. 10 rocznie. Średnia temperatura najcieplejszego miesiąca lipca ok. +20°C, najzimniejszego stycznia ok. -1,5°C. Opady wahają się w granicach 500 – 600 mm rocznie. Rozkład opadów jest niekorzystny dla rolnictwa, gdyż większość z nich przypada na miesiące letnie, a za mało na wiosenne. Najwięcej opadów ma lipiec ok. 70 mm, najmniej luty ok. 35 mm.

Krainy geograficzne

Gmina Chodzież jest zlokalizowana w dwóch krainach geograficznych.

Pierwszą z nich jest Pojezierze Chodzieskie. Jest to mezoregion fizycznogeograficzny o powierzchni 1764 km² w północno-zachodniej Polsce, stanowiący północną część Pojezierza Wielkopolskiego. Region graniczy od północy z Doliną Środkowej Noteci, od zachodu z Kotliną Gorzowską, od południa i południowego wschodu z Pojezierzem Gnieźnieńskim, a od północnego wschodu z Kotliną Toruńską. Pojezierze Chodzieskie leży na pograniczu województw wielkopolskiego i kujawsko-pomorskiego.

Kraina ta jest pojezierzem o licznych niewielkich jeziorach, rozpościerającym się pomiędzy dolinami Noteci i Welny. Północną część regionu stanowi wysoczyzna morenowa, której glacijotektoniczne spiętrzenie w rejonie Chodzieży dochodzi do 192 m n.p.m. (wzgórze Gontyniec, najwyższy punkt Pojezierza Wielkopolskiego). Na południu regionu występują

równiny sandrowe z wytopiskowymi rynnami jezior (m.in. Jezioro Żnińskie Duże). Lasy występują w zachodniej części pojezierza.

Drugim obszarem jest Dolina Noteci. Teren ten jest jednym z najbardziej unikalnych i największych obszarów bagiennych Europy, będący korytarz ekologiczny, szlak wędrówek ptaków i ssaków. Jest to miejsce występowania unikalnej flory, 240 gatunków ptaków błotnowodnych, gadów i płazów. Dolina Noteci to nie tylko unikalne tereny przyrodnicze, to także wzorowa symbioza natury i szerokokorozumianej antropogenicznej działalności prowadzonej tu odwieków, nie zmieniającej zasadniczo naturalnego charakteru doliny, a jedynie wzbogacającej krajobraz budownictwem, przyjazną naturze infrastrukturą itp. To m. in. skłoniło władze wojewódzkie do ubiegania się o wpisanie doliny do Krajowego Rejestru Zabytków, a następnie na listę dziedzictwa światowego UNESCO. Dolina jest objęta ochroną prawną (Natura 2000 i Obszar Chronionego Krajobrazu)

II.3. Walory historyczno - kulturowe

W Programie Opieki nad Zabytkami dla Gminy Chodzież na lata 2016-2019 ujęto na terenie gminy 15 zabytków nieruchomych wpisanych do Rejestru Zabytków Województwa Wielkopolskiego oraz 209 obiektów wskazanych do ujęcia w gminnej i wojewódzkiej ewidencji zabytków

Poniżej przedstawiono zabytki wpisane do rejestru.

a. Milcz - cmentarz katolicki, nr rej.: A-711 z 11.10.1990 r.

Cmentarz w Milczu założony został w pierwszej połowie XIX w., posiada regularny, jednokwaterowy charakter rozplanowania. Najstarszy zachowany nagrobek pochodzi z 1831 r.

Zdjęcie 1 Milcz - cmentarz katolicki, nr rej.: A-711 z 11.10.1990, nr 2

Źródło: http://commons.wikimedia.org/wiki/Category:Cmentarz_katolicki_w_Milczu#mediaviewer/File:Milcz_871-53.jpg

Zdjęcie 2 Milcz - cmentarz katolicki, nr rej.: A-711 z 11.10.1990, nr 3

Źródło: http://commons.wikimedia.org/wiki/Category:Cmentarz_katolicki_w_Milczu#mediaviewer/File:Milcz_871-49.jpg; <https://www.google.pl/maps/place/Nietuszkowo/@53.0408,16.8744411,3a,75y,90t/data=!3m5!1e2!3m3!1s32335129!2e1!3e10!4m2!3m1!1s0x4703f048d24ffbd:0xa60aa603ed6564fc>

b. Nietuszkowo - kapliczka cmentarna, 1879, nr rej.: A-715 z 5.11.1990

Źródło: <http://naszekrajobrazy.com.pl/index.php/zdjecia/pl-powiaty-na-c/chodziez/12266-chodziez-gm-nietuszkowo-kapliczka-cmentarna>, **Rok:** 2011. **Autor:** Roweromaniak

c. Nietuszkowo pałac i zespół pałacowy, nr rej.: A-781 z 10.09.1996

Zdjęcie 4 Nietuszkowo pałac i zespół pałacowy - zdjęcie z początku XX wieku

Źródło: <http://www.dzienniknowy.pl/aktualnosci/pokaz/13672.dhtml>, Zbiory R. Szymowski. Duncker.

Zdjęcie 5 Wieża pałacu w Nietuszkowie (2008)

Źródło: Zbiory prywatne, <http://www.dzienniknowy.pl/aktualnosci/pokaz/13672.dhtml>

Źródło: zdjęcie Tadeusz Rzepka, <http://www.polskiezabytki.pl/m/obiekt/6184/Nietuszkowo/>

d. Nietuszkowo, park, nr rej.: KS-2I-2a/22/48 z 12.10.1948

Park w Nietuszkowie założony został w 2 połowie XIX w. przez ówczesnych właścicieli von Ovenów. Powierzchnia parku wynosi 11 ha. Znajduje się tam 29 gatunków drzew liściastych, 8 iglastych i 12 gatunków krzewów. Wewnątrz parku jest aleja dębowa, która pierwotnie pełniła funkcje drogi. Druga aleja jest różnogatunkowa, od wschodu rosną kasztanowce a od zachodu lipy. Przy pałacu natomiast rośnie potężna ponad 300-letnia lipa.

e. Dwór (d. oficyna) w Oleśnicy, 1 ćw. XIX, nr rej.: A-233 z 9.09.1968

Najstarszym zabytkiem architektury na terenie gminy Chodzież jest późnoklasycystyczny dwór w Oleśnicy z 1804 r. Najprawdopodobniej wybudowany został dla rodziny Grudzińskich, którzy w połowie XVIII w. urządzili tutaj swoją siedzibę rodową. Około 1830 r. r. dwór został przebudowany, w tym czasie również zmieniona została jego funkcja – został oficyną nowo wzniesionego pałacu. Dwór jest obiektem parterowym z wysokim dachem mansardowym z czerwoną dachówką ceramiczną; elewacje ozdobione są skromnymi detalami architektonicznym. Obecnie dwór jest własnością prywatną.

Źródło: Materiały Gminy Chodzież

f. Pałac w Oleśnicy ,poł. XIX, nr rej.: A-1455 z 8.06.1973 - obecnie szkoła

Pałac został wybudowany około 1850 r. w bliskim sąsiedztwie dworu. Jest budowlą dwukondygnacyjną, nakrytą dachem czterospadowym o niewielkim spadku. W części wschodniej usytuowane zostały reprezentacyjne schody, od zachodu pięcioboczny ryzalit z tarasem widokowym. Elewacje pałacu, podobnie jak dworu, ozdobione są skromnymi gzymsami nadokiennymi, paskami i lizenami.

g. Park w Oleśnicy , XVIII-XIX, nr rej.: A-885/4/60 z 15.01.1960

Rezydencję otacza obszerny park (12,3 ha) z okazami starych drzew: lipy, kasztanowce, platany, modrzewie oraz buki. Znaczne zmiany w układzie przestrzennym i kompozycyjnym parku zaszły po wprowadzeniu w okresie powojennym nowych obiektów architektonicznych, takich jak: baraki, budynek administracyjny, budynki gospodarcze. Z dawnego założenia w części południowo-zachodniej parku zachowany został fragment pięknej alei grabowej, tworzącej „zielony tunel”. Zarówno pałac jak i park stanowi własność gminy Chodzież. W pałacu znajduje się szkoła podstawowa.

h. Cmentarz katolicki w Pietronkach, nr rej.: A-585 z 9.03.1989

Cmentarz w Pietronkach założony w drugiej połowie XIX w. jako cmentarz ewangelicki, obecnie pełni funkcję czynnego gminnego cmentarza katolickiego. Najstarszy zachowany nagrobek

pochodzi z 1920 r. Na cmentarzu pochowany został Ignacy Bniński, Kawaler Maltański, właściciel dóbr Pietronki

Zdjęcie 8 Cmentarz w Pietronkach, grób Ignacego Bnińskiego

Źródło: Materiały gminy Chodzież

i. Pałac w Pietronkach pocz. XX, nr rej.: A-137 z 10.08.1976

W kręgu oddziaływań środowiska berlińskiego powstał również nie istniejący już w swej pierwotnej formie pałacyk – willa w Pietronkach.

Dwór zbudowano na początku XV wieku. W 1901 roku majątek kupił hrabia Ignacy Bniński, herbu Łódzia. To on właśnie na miejscu dworu wybudował pałacyk w stylu neoklasycznym. Z racji tego, że hrabia był prezesem Towarzystwa Sztuk Pięknych w Poznaniu, sprawującego mecenat nad rzeźbiarzami, architektami i malarzami, w Pietronkach twórcze wakacje spędzali znani ówczesni artyści, m. In. Sylwester Mańczak – rzeźbiarz oraz malarz Fałat z Krakowa. Po wojnie majątek przejęty został przez Skarb Państwa. W tym okresie działało tam przedszkole. Obecnie pałac należy do Agencji Nieruchomości Rolnych. Posiada prostą neoklasyczną formę; dwukondygnacyjna bryła na rzucie półokręgu, wejście frontowe oraz boczne zaakcentowane jest czterema kolumnami wspierającymi obszerny balkon na piętrze.

Zdjęcie 9 Pałac w Pietronkach

Źródło: Streetview

j. Park w Pietronkach XVIII-XX, nr rej.: A-403 z 7.05.1981

Otoczający pałac park (8 ha) z okazami starych drzew o cechach pomników przyrody, posiada charakter krajobrazowy. Park założony został za czasów Chmielewskich, którzy w okresie od

1783 do 1826 r. byli gospodarzami Pietronek. To za ich czasów, w okresie przemarszów wojsk napoleońskich w Pietronkach założono cmentarz dla żołnierzy „Małego Kaprała”. Pozostałości cmentarza istnieją do dziś, obok cmentarza katolickiego

Zdjęcie 10 Park w Pietronkach, zdjęcie nr 1

Źródło: Streetview

Zdjęcie 11 Park w Pietronkach, zdjęcie nr 2

Źródło: Streetview

- k. Kościół ewangelicki, ob. rzym.-kat. fil. p.w. św. Maksymiliana Kolbe w Podaninie, 1913, nr rej.: 672/Wlkp/A z 9.05.2008 wraz z cmentarzem kościelnym

Jest to rzymskokatolicki kościół filialny, zlokalizowany w Podaninie, należy do parafii św. Kazimierza w pobliskich Podstolicach. Obiekt zbudowany w 1913. Do 1945 w posiadaniu gminy ewangelickiej. Po II wojnie światowej pełnił rolę magazynu nawozów sztucznych. Od 1973 ponownie jest użytkowany dla celów kultu religijnego. Świątynia przykryta jest charakterystycznym, ręcznie malowanym stropem. Elewacja frontowa niesymetryczna z podcieniem narożnym i wysoką wieżą. Wokół stara zieleń. Obok kościoła kaplica z drewnianą figurą św. Maksymiliana Kolbe i prosta dzwonnica stalowa.

Zdjęcie 12 Kościół ewangelicki, ob. rzym.-kat. fil. p.w. św. Maksymiliana Kolbe w Podaninie

Źródło: Materiały Urzędu Gminy Chodzież

l. - park krajobrazowy w Ratajach, pocz. XIX, nr rej.: 381-A z 27.11.1979

Park znajduje się przy dworze w Ratajach. Rosną tutaj 250-letnie dęby i buki, będące pozostałością dawnego parku.

m. Kościół ewangelicki, ob. rzym.-kat. par. p.w. MB Szkaplerznej w Stróżewie, 4 ćw. XIX, nr rej.: 873/Wlkp/A z 19.11.2012 wraz z cmentarzem kościelnym

Zdjęcie 13 Kościół ewangelicki, ob. rzym.-kat. par. p.w. MB Szkaplerznej w Stróżewie

Źródło: Materiały Urzędu Gminy Chodzież

n. zespół pałacowy w Strzelcach, nr rej.: A-1379 z 23.02.1973, pałac, 1884, nr rej.: A-1363 z 13.04.1972

Jest to neorenesansowy pałac z wysoką wieżą dominującą nad całością. Wieża połączona jest korytarzową galerią z pałacem. Pałac powstał na miejscu spalonego, drewnianego dworu w 1844 r. dla Ferdynanda von Zacha według projektu znanego architekta Fryderyka Augusta

Stüllera. Architekt był największym, po śmierci Karla Schinkla, projektantem w środowisku berlińskim w latach 40-tych XIX w.

Zdjęcie 14 Pałac w Strzelcach. Litografia Theo Alberta z 1854 r

Źródło: Wydawnictwo A. Duncker., <http://www.dzienniknowy.pl/aktualnosci/pokaz/13556.dhtml>

Zdjęcie 15 Pałac w Strzelcach, zdjęcie aktualne

Źródło: <http://www.panoramio.com/photo/4359590>

o. Park w Strzelcach, XVIII-XIX, nr rej.: kl.IV-885/5/60 z 15.01.1960

Park o powierzchni 10,7 ha założony przed fasadą wschodnią ma charakter regularny, renesansowy, a więc zgodny ze stylem wzniesionego pałacu. Od strony południowej park przyjmuje natomiast charakter nieregularny, krajobrazowy.

p. - kościół ewangelicki, ob. rzym.-kat. fil. p.w. MB Królowej Polski w Zacharzynie, 1877, nr rej.: 141/Wlkp/A z 5.08.2003

Dawny kościół ewangelicki, obecnie rzymsko-katolicki, usytuowany jest w centrum wsi, wzdłuż głównej ulicy. Wybudowany został w 1877 roku. Jest to świątynia orientowana, tj. ołtarz główny zwrócony jest ku wschodowi, zbudowana na rzucie prostokąta z półkolistą absydą prezbiterium oraz kwadratową wieżą od frontu. Elewacje ceglane symetrycznie

rozcłonkowane dwupoziomowo usytuowanymi otworami okiennymi zamkniętymi półkoliście. Obiekt jest przykładem wiejskiej świątyni ewangelickiej, charakterystycznej dla północnozachodniej Polski, zbudowanej w formach zaczerpniętych z architektury romańskiej i renesansowej, według wzorów przyjętych dla budownictwa sakralnego końca XIX wieku.

Zdjęcie 16 Zacharzyn – dawny kościół ewangelicki

Źródło: Materiały Urzędu Gminy w Chodzieży

Cechą charakterystyczną osadnictwa na terenie gminy jest zabudowa rozproszona, w rejonie Milcza i Podanina o historycznym rodowodzie (poniatówki). Są to drewniane zagrody powstałe w wyniku parcelacji w okresie międzywojennym dużych majątków ziemskich. Historyczny układ przestrzenny zachował się w Kamionce i Podaninie (owalnie); Ratajach, Nietuszkowie i Stróżewie (ulicówki).

III. Sfera społeczna

III.1. Demografia

Liczba ludności gminy Chodzież rośnie na przestrzeni lat. Zgodnie z danymi GUS w okresie od 2003 do 2013 roku liczba mieszkańców gminy wzrosła o ponad 10% (z 5295 do 5844 osób). Natomiast zgodnie z danymi Gminy Chodzież liczba mieszkańców według stanu na początek 2015 roku wyniosła 6009, stąd dane GUS należy traktować jako przybliżone, obarczone pewnym błędem.

Wykres 3 Liczba ludności w gminie Chodzież w latach 2003-2013

Źródło: Opracowanie własne na podstawie danych GUS

Jest to największa zmiana spośród gmin powiatu Chodzieskiego. Warto zauważyć, iż w badanym okresie ludność powiatu wzrosła o 887 osób, a aż 549 osób przybyło w gminie Chodzież. Czyli **gmina odpowiadała za ok. 2/3 całego wzrostu ludności powiatu**, przy czym zgodnie z danymi na rok 2013 ludność gminy Chodzież stanowi zaledwie 12,27% ludności całego powiatu

Tabela 2 Zmiana ilościowa i procentowa liczby mieszkańców gmin powiatu Chodzieskiego w okresie 2003-2013

Lokalizacja	Zmiana ludności	Zmiana procentowa
Powiat chodzieski	887	1,90%
Chodzież - miasto	-349	-1,77%
Budzyń	234	2,85%
Chodzież - gmina wiejska	549	10,37%
Margonin	135	2,16%
Margonin - miasto	101	3,44%
Margonin - obszar wiejski	34	1,02%
Szamocin	318	4,39%
Szamocin - miasto	106	2,50%
Szamocin - obszar wiejski	212	7,06%

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 4 Udział ludności poszczególnych gmin w ludności powiatu Chodzieskiego (dane za rok 2013)

Źródło: Opracowanie własne na podstawie danych GUS

Wykres 5 Liczba mieszkańców w poszczególnych gminach powiatu chodzieskiego (z rozbićciem gmin na miasta i tereny wiejskie)

Źródło: Opracowanie własne na podstawie danych GUS

Struktura wiekowa

Na przestrzeni lat powiększała się grupa osób w wieku produkcyjnym oraz w mniejszym stopniu w wieku poprodukcyjnym. Natomiast grupa osób w wieku przedprodukcyjnym na przestrzeni 11 lat (2003-2013) utrzymywała się na stabilnym poziomie. Przy jednoczesnym wzroście liczby mieszkańców gminy Chodzież oznacza to powolne starzenie się społeczności gminy.

Wykres 6 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych w latach 2003-2013

Źródło: Opracowanie własne na podstawie danych GUS

Tabela 3 Struktura wiekowa ludności w gminie Chodzież

Przedział wiekowy	Razem	Mężczyźni	Kobiety
0-4	370	189	181
5-9	319	172	147
10-14	424	211	213
15-19	389	180	209
20-24	436	210	226
25-29	529	266	263
30-34	494	254	240
35-39	518	272	246
40-44	388	200	188
45-49	387	194	193
50-54	391	200	191
55-59	421	210	211
60-64	355	184	171
65-69	245	105	140
70 +	343	130	213

Źródło: Dane gminy Chodzież

Wykres 7 Struktura wiekowa ludności w gminie Chodzież

Źródło: Opracowanie własne na podstawie danych gminy Chodzież

Tabela 4 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych

Przedział wiekowy	Razem	Mężczyźni	Kobiety
w wieku przedprodukcyjnym - poniżej 15 lat	1113	572	541
w wieku produkcyjnym:	4137	2170	1967
w wieku poprodukcyjnym:	759	235	524

Źródło: Opracowanie własne na podstawie danych gminy Chodzież

Wykres 8 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych

Źródło: Opracowanie własne na podstawie danych gminy Chodzież

Przyrost naturalny

W latach 2011-12 przyrost naturalny był dodatni, natomiast w roku 2013 był on ujemny.

Tabela 5 Przyrost naturalny w latach 2011-13

Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety	Ogółem	Mężczyźni	Kobiety

2011			2012			2013		
ZGONY								
43	25	18	46	28	18	63	36	27
URODZENIA								
68	38	30	65	35	30	54	26	28
PRZYROST								
25	13	12	19	7	12	-9	-10	1

Źródło: Opracowanie własne na podstawie danych gminy Chodzież

Na podstawie prognozy demograficznej GUS na lata 2014-2050 dla terenów wiejskich powiatu chodzieskiego – sporządzono prognozę dla gminy Chodzież oraz przedstawiono przewidywaną strukturę wiekową ludności na rok 2023 (rok zakończenia okresu programowania środków unijnych obecnej perspektywy finansowej).

Tabela 6 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych - prognoza na rok 2023

Przedział wiekowy	Razem	Mężczyźni	Kobiety	Udział proc.
w wieku przedprodukcyjnym - poniżej 15 lat	1018	534	484	16,53%
w wieku produkcyjnym:	4143	2183	1960	67,26%
w wieku poprodukcyjnym:	999	358	641	16,22%

Źródło: Opracowanie własne na podstawie GUS

W roku 2023 względem 2014 zmniejszy się udział osób w wieku przedprodukcyjnym (z 18,52 % do 16,53%, a także w wartościach bezwzględnych) oraz produkcyjnym (z 68,86% do 67,26% pomimo podniesienia wieku emerytalnego). Wzrośnie tylko udział osób w wieku poprodukcyjnym (z 12,63% do 16,22%). Stać się tak może, pomimo wzrostu liczby ludności do ok. 6160 osób. Liczba ludności zgodnie z prognozą GUS ma rosnąć do roku 2031 (osiągając szczyt na poziomie 6214) i następnie zacząć spadać.

Wykres 9 Prognoza demograficzna ludności w gminie Chodzież do 2050 roku - na podstawie prognozy dla powiatu chodzieskiego

Źródło: Opracowanie własne na podstawie danych GUS

Poziom feminizacji

Liczba kobiet była mniejsza niż liczba mężczyzn wśród społeczności gminy Chodzież. Jest to spójne z sytuacją w innych gminach powiatu Chodzieskiego (poza samym miastem Chodzież).

Wykres 10 Udział liczby kobiet w populacji w poszczególnych gminach powiatu chodzieskiego

Źródło: Opracowanie własne na podstawie danych GUS

III.2. Rynek pracy i bezrobocie

W poniższej tabeli przedstawiono stopę bezrobocia w latach 2010-2014 na terenie gminy (a także liczbę bezrobotnych) w porównaniu do stopy bezrobocia w powiecie Chodzieskim i województwie Wielkopolskim.

Tabela 7 Stopa bezrobocia w gminie Chodzież, powiecie Chodzieskim oraz województwie Wielkopolskim w latach 2010-2014

Rok	2010	2011	2012	2013	2014
Gmina Chodzież	15,2	16,2	16,9	16,1	13,9
Powiat Chodzieski	16,0	16,2	16,9	16,5	14,0
Województwo Wielkopolskie	9,2	9,1	9,9	9,6	7,8

Źródło: Opracowanie własne na podstawie danych GUS oraz Gminy Chodzież

Tabela 8 Bezrobotni zarejestrowani według stanu na koniec danego roku

Kategoria/rok	2009	2010	2011	2012	2013	2014
Ogółem	392	391	395	397	389	367
Mężczyźni	152	149	159	172	177	157
Kobiety	240	238	236	225	212	210

Źródło: Opracowanie własne na podstawie danych Gminy Chodzież

Bezrobocie jest zbliżone do bezrobocia w powiecie, natomiast jest znacznie wyższe niż średnie w województwie.

III.3. Aktywność lokalna (społeczna), działalność organizacji pozarządowych

Na terenie gminy Chodzież funkcjonują następujące stowarzyszenia:

- Stowarzyszenie Dolina Noteci – jest to stowarzyszenie zrzeszające gminy i podmioty z terenu 5 gmin (Chodzież, miasto Chodzież, Szamocin, Budzyń). Zostało ono zarejestrowane 8 września 2006 r. oraz wpisane do KRS 9.XI.2006 r. Stowarzyszenie funkcjonuje jako Lokalna Grupa Działania
- Stowarzyszenie SOCIUS – powołane w 2004 r, jako organizacja działająca na rzecz rozwoju mieszkańców i gminy Chodzież
- Stowarzyszenie „Młodość i Doświadczenie” ze Stróżewa zarejestrowane w KRS 16.04.2015 r.
- Stowarzyszenie „(Nie) Milcz -Działaj” zarejestrowane w KRS 26.04.2013 r.
- Stowarzyszenie Rozwoju Wsi „Zacharzyn 2004”, zarejestrowane w KRS 07.11.2005
- Klub Sportowy „Korona” Stróżewo – założony w 2002 r. drużyna piłkarska, grająca w Klasie Okręgowej Piła – Południe,
- OSP w Stróżewie, Milczu i Zacharzynie
- W Chodzieży ma siedzibę Regionalny Związek Rolników, Kółek i Organizacji Rolniczych, obejmujący liczne Kółka Rolnicze i Koła Gospodyń Wiejskich z obszaru wdrażania m.in. Gminy Chodzież.

III.4. Oświata, sport i kultura

Na terenie gminy Chodzież funkcjonują trzy placówki oświatowe posiadające oddziały przedszkolne tj. Szkoła Podstawowa w Strzelcach – filia SP w Zacharzynie, Zespół Szkolno-Przedszkolny w Stróżewie oraz Szkoła Podstawowa w Oleśnicy. Poniżej przedstawiono liczbę oddziałów oraz uczniów (w szkołach i oddziałach przedszkolnych) według stanu na 30 września 2013 i 2014 roku, a także liczbę nauczycieli (stan na 30 września 2014 r.).

Tabela 9 Dane dotyczące przedszkoli na terenie gminy Chodzież

Nazwa placówki	Liczba oddziałów		Liczba uczniów		Liczba zatrudnionych nauczycieli:
	30.09.2013	30.09.2014	30.09.2013	30.09.2014	
Zespół Szkolno-Przedszkolny w Stróżewie	3	2	62	52	2
Szkoła Podstawowa w Strzelcach	5	4	82	77	4
Szkoła Podstawowa w Oleśnicy	2	2	44	35	2
Razem	10	8	188	164	8

Źródło: Opracowanie własne na podstawie gminy Chodzież

Tabela 10 Dane dotyczące szkół na terenie gminy Chodzież

Nazwa placówki	Liczba oddziałów		Liczba uczniów						Liczba zatrudnionych nauczycieli
	30.09.2013	30.09.2014	30.09.2013			30.09.2014			
			Dziewczynki	Chłopcy	Razem	Dziewczynki	Chłopcy	Razem	
Zespół Szkolno-Przedszkolny w Strózewie	6	7	45	38	83	48	42	90	15
Szkoła Podstawaowa w Strzelcach	10	11	77	79	156	83	92	175	23
Szkoła Podstawaowa w Oleśnicy	6	6	42	41	83	38	44	82	13
Razem	22	23	164	158	322	169	178	347	51

Źródło: Opracowanie własne na podstawie gminy Chodzież

Poniżej zaprezentowano zdjęcia ww. obiektów.

Zdjęcie 17 Zespół szkolno-przedszkolny w Strózewie, zdjęcie od ulicy

Źródło: Streetview

Zdjęcie 18 Zespół szkolno-przedszkolny w Strózewie, zdjęcie od podwórza

Źródło <http://www.zspstrozewo.pl/>

Zdjęcie 19 Szkoła Podstawowa w Oleśnicy

Źródło: Materiały Urzędu Gminy Chodzież

Zdjęcie 20 Szkoła Podstawowa im. H.Sienkiewicza w Strzelcach, zdjęcie od ulicy nr 1

Źródło: Materiały Urzędu Gminy Chodzież

Źródło: Streetview

Zdjęcie 22 Oddział Szkoły Podstawowej w Sztrzelcach, budynek w Zacharzynie

Źródło: Materiały Urzędu Gminy Chodzież

Dodatkowo na mocy porozumienia ze Starostwem Powiatowym w Chodzieży dzieci z terenu gminy Chodzież uczęszczają do gimnazjum w Zespole Szkół Licealnych i Gimnazjalnych w Ratajach

Zdjęcie 23 Zespół Szkół Licealno-Gimnazjalnych w Ratajach

Źródło: Materiały Urzędu Gminy Chodzież

Na terenie gminy Chodzież znajduje się liczna infrastruktura sportowa, taka jak:

- boisko piłkarskie,
- boisko do koszykówki,

- boisko do siatkówki ,
- kort tenisowy,
- place zabaw dla dzieci,
- siłownie zewnętrzne.

Dodatkowo na terenie gminy Chodzież funkcjonuje 9 świetlic wiejskich, w których zatrudnionych jest 2 pracowników.

Biblioteka

W Chodzieży działa Miejska Biblioteka Publiczna im. Stefana Michalskiego pełniąca od listopada 1999 roku zadania biblioteki powiatowej. Miejska Biblioteka Publiczna przejęła w listopadzie 1994 roku realizację zadań bibliotecznych dla Gminy Chodzież, udostępnia zbiory w punktach bibliotecznych na terenie gminy, współpracuje z bibliotekami szkolnymi prowadząc działania popularyzujące czytelnictwo.

III.5. Ochrona zdrowia i pomoc społeczna

W gminie Chodzież społeczność lokalna korzysta w zakresie podstawowej i specjalistycznej opieki zdrowotnej z funkcjonujących na terenie miasta Chodzież publicznych i niepublicznych zakładów opieki zdrowotnej. Ponadto na terenie miasta Chodzież funkcjonują dwa szpitale: Szpital Powiatowy im. prof. Romana Drewsa i Wielkopolskie Centrum Pulmonologii i Torakochirurgii im. Eugenii i Janusza Zeylandów, szpital w Chodzieży.

Na terenie gminy funkcjonuje Gminny Ośrodek Pomocy Społecznej z siedziba w Chodzieży. Ośrodek realizuje zadania własne gminy i zadania zlecone z zakresu administracji rządowej na podstawie ustawy o pomocy społecznej.

Tabela 11 Liczba osób pobierających świadczenia pomocy społecznej

Rok	Liczba osób pobierających świadczenia pomocy społecznej	świadczenia niepieniężne	świadczenia pieniężne					
			Ilość	kwota	świadczenia rodzinne		Dodatki mieszkaniowe	
					Ilość	kwota	Ilość	kwota
2013	1107	147	960	2443044	734	2127937	63	85649
2012	1173	184	989	2345097	758	2071266	73	70777
2011	1228	200	1028	2361033	777	2046699	63	81025
2010	1253	197	1056	2385848	818	2082129	60	80930
2009	1297	186	1111	1938032	789	1774482	101	65550

Źródło: Opracowanie własne, dane Gminy Chodzież

III.6. Bezpieczeństwo publiczne

Na terenie gminy Chodzież funkcjonują trzy jednostki Ochotniczej Straży Pożarnej:

- a) Stróżewo
- b) Milcz

c) Zacharzyn

Jednostka w Milczu jest wpisana do Krajowego Systemu Ratownictwa Gaśniczego.

Dodatkowo na terenie gminy Chodzież działają jednostki ratowniczo-gaśnicze Powiatowej Państwowej Straży Pożarnej w Chodzieży

Bezpieczeństwo mieszkańcom gminy Chodzież zapewniają policjanci z Komendy Powiatowej Policji w Chodzieży.

IV. Gospodarka

IV.1. Przedsiębiorczość

Poniżej przedstawiono ilość przedsiębiorstw zarejestrowanych w rejestrze REGON oraz ich liczbę na 1000 mieszkańców.

Tabela 12 Liczba podmiotów zarejestrowanych (wg REGON) w gminie Chodzież

Sektor/rok	2009	2010	2011	2012	2013
ogółem	389	431	434	449	484
sektor publiczny	19	19	19	25	23
sektor prywatny	370	412	415	424	461

Źródło: Opracowanie własne na podstawie danych GUS

Tabela 13 Liczba podmiotów zarejestrowanych (wg REGON) na 1000 mieszkańców

Terytorium/rok	2009	2010	2011	2012	2013
Wielkopolskie	105,43	108,94	108,95	112,06	114,75
Powiat chodzieski	83,23	87,67	84,56	87,48	88,71
Gmina Chodzież	69,12	75,06	75,18	77,37	82,82

Źródło: Opracowanie własne na podstawie danych GUS

Ilość zarejestrowanych podmiotów zbliża się do ich ilości w powiecie, jest natomiast znacząco niższa niż w województwie wielkopolskim.

Do znaczących podmiotów można zaliczyć:

- Tadeusz Pietruszka –Stacja Paliw, Restauracja Gościna,
- Sławomir Sobisiak ”SOBPOL” Stolarstwo Produkcyjno-usługowe,
- Sławomir Lisiewicz Zakład Produkcyjno-Handlowo-Usługowy (usługi budowlane),
- Eugeniusz Nawrocki ZPHU „KABLONEX” (Stacja Paliw, Hotel Restauracja, Produkcja Foli),
- Europol Meble Polska Sp. z o.o. Sp. k.
- Marcin Jeleniewski „ELEKTROTERM” (produkcja pieców),
- Julita Grzybowska Zakład Betoniarski „INFRABET-PLUS” (produkcja materiałów budowlanych);
- Andrzej , Maciej Lochyński ZAM-DŹWIG (roboty budowlane);
- Wioletta Liberska Firma „LIBERSKA” (produkcja konstrukcji metalowych);
- Zbigniew Jabłoński Handel, Eksport-Import art. Przemysłowo-Spożywczych, Transport, Akwizycja (handel artykułami spożywczymi);

- Podanfol S.A. - Producent opakowań;
- Mol Coatings Sp. z o.o.;
- KERAM-METAL sp. z o. o.
- Przedsiębiorstwo Rybackie KARP Sp. z o.o. w Oleśnicy;
- Przedsiębiorstwo Usługowo-Handlowe, Oleśnica "Ryba" Sp. z o.o. w Oleśnicy
- Podanfol S.A.; Podanin 71; 64-800 Chodzież.

Na terenie gminy funkcjonują 2 stacje benzynowe (na zdjęciach) oraz 16 sklepów.

Zdjęcie 24 Stacja paliw BP przy DK11, Podanin

Źródło: Zdjęcie własne

Zdjęcie 25 Stacja Paliw, Restauracja Gościna przy DK11

Źródło: Zdjęcie własne

Na terenie gminy Chodzież, w miejscowości Podanin na mocy Rozporządzenia Rady Ministrów z dnia 15 grudnia 2008 r. w sprawie kostrzyńsko-słubickiej specjalnej strefy ekonomicznej utworzono podstrefę Chodzież o powierzchni 16,27 ha.

W poniedziałek 23 lipca 2012 roku ruszyła produkcja w nowo wybudowanym zakładzie firmy Europol Meble w Podaninie. Ogromna, jedna z największych w Polsce hal produkcyjnych o powierzchni prawie 4 hektarów, została wybudowana w ciągu zaledwie 8

miesiący. Zakład ma prawie 300 metrów długości i 80 metrów szerokości, zaś docelowo zatrudnienie ma w nim znaleźć 1200 osób.³ Koszt inwestycji szacowany był na co najmniej 52 mln euro.⁴

Jest to jedyny zakład funkcjonujący na terenie specjalnej strefy ekonomicznej. Zdjęcie 26 Fabryka firmy Europol Meble Polska w Podaninie

Źródło: <http://www.umww.pl/Podanin--Otwarcie-duzej-fabryki-mebli-na-polnocy-regionu>

Zdjęcie 27 Firma Mol Coatings Sp. z o.o. w Podaninie

Źródło: Zdjęcie własne

Zdjęcie 28 Fabryka firmy Kablonex w Podaninie

Źródło: Zdjęcie własne

³ <http://chodziez.naszemiasto.pl/artykul/fabryka-europol-meble-polska-w-podaninie-juz-produkuje,1488015,artgal,t,id,tm.html>

⁴ <http://www.drewno.pl/artykuly/7897,europol-meble-polska-zainwestuje-52-mln-euro-w-nowa-fabryke.html>

IV.2. Rolnictwo

Według Powszechnego Spisu Rolnego z 2010 roku na terenie gminy Chodzież było 288 gospodarstw rolnych prowadzących działalność rolną, przy czym dominują mała gospodarstwa (1-5ha) oraz powyżej 15 ha. Średnia powierzchnia gospodarstwa wynosiła aż 25,08 ha.

Wśród upraw przeważają pszenżyto ozime, jęczmień jary, żyto oraz mieszanki zbożowe jare. Wśród zwierząt hodowlanych dominuje drób, trzoda chlewna oraz bydło, zarówno biorąc pod uwagę bezwzględną liczbę zwierząt, jak i liczbę gospodarstw je posiadające.

Tabela 14 Wielkość i powierzchnia gospodarstw rolnych na terenie gminy Chodzież

	gospodarstwa prowadzące działalność rolniczą					
	ogółem	do 1 ha włącznie	1 - 5 ha	5 - 10 ha	10 -15 ha	15 ha i więcej
Łączna powierzchnia	7223,20	28,87	283,98	346,89	354,67	6208,79
Liczba gospodarstw	288	21	107	43	27	90
Średnia pow.	25,08	1,37	2,65	8,07	13,14	68,99

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego 2010.

Tabela 15 Powierzchnia zasiewów w gminie Chodzież (w ha)

ogółem	3140,21
zboża razem	2600,11
zboża podstawowe z mieszankami zbożowymi	2550,44
pszenica ozima	221,42
pszenica jara	128,69
żyto	513,56
jęczmień ozimy	151,04
jęczmień jary	415,79
owies	108,83
pszenżyto ozime	591,05
pszenżyto jare	39,40
mieszanki zbożowe ozime	52,11
mieszanki zbożowe jare	328,55
kukurydza na ziarno	10,19
ziemniaki	43,92
uprawy przemysłowe	0,00
buraki cukrowe	0,00
rzepak i rzepik razem	98,10
strączkowe jadalne na ziarno razem	0,00
warzywa gruntowe	7,75

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego 2010.

Tabela 16 Ilość zwierząt gospodarskich oraz liczba gospodarstw je posiadająca w gminie Chodzież

	bydło razem	bydło krowy	trzoda chlewna razem	trzoda chlewna lochy	konie	drób ogółem razem	drób ogółem drób kurzy
Liczba gospodarstw	81	59	85	66	29	116	113
Liczba szt. Zwierząt	2440	794	7930	595	71	23145	22045
Średnia liczba zwierząt	30,12	13,46	93,29	9,02	2,45	199,53	195,09

Źródło: opracowanie własne na podstawie Powszechnego Spisu Rolnego 2010.

IV.3. Turystyka

Na terenie gminy Chodzież rozwija się turystyka piesza i rowerowa. Magneselem przyciągającym turystów jest urozmaicona rzeźba terenu i bogate walory krajobrazowe oraz liczne oznakowane szlaki będące atrakcją dla użytkowników każdej grupy wiekowej. Występuje tutaj szlak rowerowy ciągnący się przez gminę Chodzież oraz gminę Margonin i Szamocin. Szlaki piesze, czerwony żółty i czarny znajdują się w południowej części gminy Chodzież. Podobnie jak szlak rowerowy przebiegają one również przez sąsiednie gminy. Podczas wędrowki pieszej lub rowerowej dostrzec można atuty przyrodnicze gminy Chodzież, takie jak chociażby 250 letnie drzewa, wzgórza, z których najciekawszym jest wzgórze moreny czołowej o nazwie Gontyniec i kulminacji 191,5 m, jeziora: Jasne, Lin, Słomka leżące w otoczeniu lasów, pałace w Oleśnicy, Pietronkach, Strzelcach, Nietuszkowie i Ratajach z parkami dworskimi. Ponad 50% powierzchni gminy, to tereny krajobrazu chronionego, co czyni gminę przede wszystkim rejonem atrakcyjnym pod względem przyrodniczym.

Przez teren gminy Chodzież przebiegają następujące szlaki turystyczne:

- Szlak czerwony: Chodzież - Gontyniec - Papiernia - Trojanka - Nietuszkowo - Chrustowo- Ujście (odcinek 22 km).
- Szlak żółty: Chodzież - Jezioro Miejskie - Jezioro Karczewnik - Gontyniec - Oleśnica -Jezioro Strzeleckie – Chodzież.
- Szlak czarny: Chodzież - Jezioro Miejskie - Rataje - Wzgórze 124 - Karczewnik -Chodzież (odcinek 12 km).
- Szlak pieszy: Ostrówki - Stróżewo - Les. Jacewko - Gontyniec – Chodzież (odcinek 15 km).
- Szlak kolarski: Chodzież - Pietronki - Margonin - Ofelia - Szamocin - Białośliwie - Miasteczko Krajeńskie - Kaczory - Milcz - Chodzież 58 km - Chodzież - Milcz – Kaczory - Jezioro Kopcze - Śmiłowo - Piła - Ujście - Chodzież (odcinek 62 km).

- Szlaki dla turystów zmotoryzowanych: Chodzież - Margonin - Ofelia - Margonin - Szamocin - Białośliwie - Grabowno - Miasteczko Krajeńskie - Grabowno - Śmiłowo - Kaczory - Chodzież - Ujście - Chodzież (odcinek 85 km).

Do miejsc w których turyści mogą odpocząć zaliczyć można:

- **Hotel-Restauracja "Gościna" w Podaninie:**
 - 17 miejsc noclegowych
 - 40 miejsc konsumpcyjnych
- **Gościniec "Wyrwidąb" w Oleśnicy:**
 - 16 miejsc noclegowych
 - 50 miejsc konsumpcyjnych
- **Hotel Bowling NESTOR, Restauracja NESTOR**
 - 54 miejsca noclegowe
 - ok. 100 miejsc konsumpcyjnych.

IV.4. Zasoby mieszkaniowe

Na terenie gminy Chodzież znajduje się wg GUS (2013 r.) 1080 budynków mieszkalnych, w tym 16 budynków komunalnych. W budynkach tych znajduje się 1692 mieszkania, w tym 28 lokali gminnych (o łącznej powierzchni 1355 m²), 7 socjalnych (o pow. 335 m²) oraz 2 lokale użytkowe (o powierzchni 163 m²).

Na jeden budynek w gminie Chodzież przypada 1,57 mieszkania i jest to jeden z najwyższych wskaźników w powiecie chodzieskim. Więcej mieszkań w budynku średnio jest tylko w gminie miejskiej Chodzież oraz mieście Szamocin. Odwrotnie jest pod względem liczby pokoi na mieszkanie (mniej jest tylko w mieście Chodzież).

Wyposażenie w instalacje techniczno-sanitarne.

Budynki mieszkalne na terenie gminy Chodzież mają najmniejszy dostęp do gazociągu, oraz ustępu spłukiwanego w porównaniu do innych gmin powiatu. W przypadku dostępu do łazienki gorzej jest tylko w gminie Szamocin. Natomiast ze względu na kryterium możliwości korzystania z centralnego ogrzewania klasyfikuje budynki z terenu gminy Chodzież w środku stawki.

Tabela 17 Zasoby mieszkaniowe w gminach i miastach powiatu chodzieskiego oraz ich wyposażenie w instalacje techniczno-sanitarne

Jednostka terytorialna	Liczba budynków	mieszkania												izby	liczba izb /mieszkanie	powierzchnia użytkowa mieszkań	średnia pow. Mieszkania
		szt	ilość mieszkań / budynek	wodociąg		ustęp splukiwany		łazienka		centralne ogrzewanie		gaz sieciowy					
				szt	%	szt	%	szt	%	szt	%	szt	%				
Powiat chodzieski	7723	14415	1,87	14283	99,08%	13966	96,89%	13550	94,00%	11919	82,68%	9130	63,34%	60035	4,16	1187133	82,35
Chodzież - gmina miejska	2360	6621	2,81	6606	99,77%	6570	99,23%	6456	97,51%	5938	89,68%	6426	97,05%	25455	3,84	465722	70,34
Budzyń	1456	2277	1,56	2235	98,16%	2157	94,73%	2085	91,57%	1770	77,73%	1019	44,75%	10230	4,49	210699	92,53
Chodzież - gmina wiejska	1080	1692	1,57	1659	98,05%	1585	93,68%	1527	90,25%	1344	79,43%	225	13,30%	7280	4,30	158344	93,58
Margonin	1356	1766	1,30	1753	99,26%	1689	95,64%	1634	92,53%	1361	77,07%	956	54,13%	7990	4,52	169077	95,74
Margonin - miasto	638	849	1,33	849	100,00%	842	99,18%	815	96,00%	710	83,63%	796	93,76%	4011	4,72	85555	100,77
Margonin - obszar wiejski	718	917	1,28	904	98,58%	847	92,37%	819	89,31%	651	70,99%	160	17,45%	3979	4,34	83522	91,08
Szamocin	1471	2059	1,40	2030	98,59%	1965	95,43%	1848	89,75%	1506	73,14%	504	24,48%	9080	4,41	183291	89,02
Szamocin - miasto	743	1224	1,65	1218	99,51%	1205	98,45%	1150	93,95%	953	77,86%	471	38,48%	5473	4,47	112667	92,05
Szamocin - obszar wiejski	728	835	1,15	812	97,25%	760	91,02%	698	83,59%	553	66,23%	33	3,95%	3607	4,32	70624	84,58

Źródło: Opracowanie własne na podstawie GUS

V. Infrastruktura techniczna

V.1. Sieć komunikacyjna

Przez teren gminy Chodzież przebiega droga krajowa nr 11 relacji Kołobrzeg-Bytom, drogi wojewódzkie o długości 22,5 km, powiatowe 45,2 km, drogi gminne (wymienione poniżej) oraz 251 km dróg osiedlowych, rolnych i innych.

Tabela 18 Wykaz dróg gminnych

Lp	Numer	Nazwa odcinka drogi	Długość w km
1	188203P	Granica miasta Chodzież od ul. Świętokrzyska przez ul. Górna i ul. Jeziorna do drogi wojewódzkiej 193	1,156
2	191003P	Nietuszkowo – pomiędzy drogą powiatową nr 1477P 49/1, 143/2, cz.142	1,048
3	191004P	Milcz – pomiędzy drogami powiatowymi nr 1177P i nr 1479P 9,cz.10,87	1,471
4	191005P	Zacharzyn – Konstantinowo od drogi wojewódzkiej nr 191 do skrzyżowania z drogą gminną 191007P	2,270
5	191006P	Zacharzyn – Konstantinowo od drogi wojewódzkiej nr 191 do skrzyżowania z drogą gminną nr 19007P	1,700
6	191007P	Konstantynowo	0,937
7	191010P	Strzelecin, Strzelce, Mirowo, Pietronki (do drogi wojewódzkiej nr 193)	6,389
8	191011P	Rataje odcinek od skrzyżowania z drogą wojewódzką nr 193 (ul. Margonińska)	0,422
9	191012P	Rataje – od skrzyżowania z drogą gminną nr 191011P Osiedle Wichrowe Wzgórze	0,747
10	191015P	Stróżewice – od skrzyżowania z drogą gminną nr 191016P do skrzyżowania z drogą powiatową nr 1483P	1,741
11	191016P	Stróżewice – Stróżewo od skrzyżowania z drogą gminną nr 191015P do skrzyżowania z drogą powiatową nr 1177P	2,772
12	191017P	Podanin – od zakładu Podanfol do skrzyżowania z drogą krajową nr 11	0,490
13	191008P	Milcz – pomiędzy drogami powiatowymi nr 1177P i nr 1477P	1,045
14	191019P	Nietuszkowo od drogi gminnej 191003P	0,402
15	191020P	Studzieniec od drogi powiatowej nr 1177P	0,444
16	191021P	Milcz od drogi powiatowej nr 1177	0,68
17	191022P	Stróżewko od drogi powiatowej nr 1177P	1,83
18	191023P	Strzelce od drogi 191010P do drogi wojewódzkiej 191	1,226
RAZEM			26,77

Źródło: Opracowanie własne na podstawie danych gminy Chodzież

Należyta komunikację zapewniają też drogi wojewódzkie nr 183, 190, 191 i 193 oraz stosunkowo gęsta sieć dróg lokalnych.

Plany zagospodarowania przestrzennego województwa i gmin położonych przy drodze krajowej nr 11 przeznaczają tereny przy tej drodze na miejsca szczególnego rozwoju społecznego i gospodarczego (tereny inwestycyjne).

Regionalne i ponadregionalne połączenia gminy Chodzież to:

- droga nr 183 do Czarnkowa, Wielenia i Drezdenka,

- droga nr 191 do Szamocina, Wyrzyska i Bydgoszczy,
- droga nr 192 do Margonina, Gołańczy i Kcyni oraz Wągrowca i Gniezna.

Gmina Chodzież posiada dobre powiązania z sąsiadującymi gminami: Ujście, Kaczory, Szamocin, Margonin, Budzyń i Czarnków. Jedynie powiązanie z gminą Miasteczko Krajeńskie nie odbywa się wprost a poprzez Kaczory.

Stan dróg gminnych

Niezbędne jest prowadzenie inwestycji na istniejących szklakach, w efekcie których poprawie ulegnie stan techniczny dróg . Mają one na celu:

- eliminowanie nierówności dróg, na które składają się liczne ubytki w nawierzchni i w krawężniach jezdni stwarzające niedogodności w poruszaniu się pojazdów,
- poprawę geometrii dróg poprzez poszerzenie na łukach, skrzyżowaniach oraz w miejscach gdzie ich szerokość jest zbyt mała oraz poprawę profilu dróg w miejscach niebezpiecznych,
- przebudowy skrzyżowań, także budowa rond,
- podniesienie nośności dróg.

Komunikacja

Przez teren gminy Chodzież przebiega linia kolejowa nr 354 relacji Poznań-Piła. Stacje kolejowe znajdują się w miejscowościach Chodzież miasto i Milcz (dla pociągów osobowych – jedyna stacja na terenie gminy Chodzież).

Linia kolejowa biegnąca z Chodzieży przez Szamocin i Margonin do Gołańczy jest nieużytkowana od 1994 r. Linia została usunięta z ewidencji przedsiębiorstwa Polskie Linie Kolejowe.

Komunikację z Poznaniem, Piłą i niektórymi miejscowościami wewnątrz uzupełniają liczne połączenia autobusowe lub busowe .

V. 2. Sieć wodociągowa i kanalizacyjna

Gmina ma rozwiniętą infrastrukturę na którą składają się :

- oczyszczalnia ścieków w Studzieńcu Łęg,
- automatyczna przepompownia ścieków w Podaninie i Strzelcach,
- prawie 100 % zwodociągowanych gospodarstw,
- sieć gazowa w Podaninie i w części Rataj,
- nowoczesna centrala telefoniczna,
- sieć kanalizacyjna w Podaninie, Ratajach, Strzelcach, Pietronkach, Oleśnicy, Nietuszkowie, Kierzkowicach, Kamionce, Milczu i Nietuszkowie Dolnym i Zacharzynie.

Kanalizacja

Długość 55,20 km,

Liczba użytkowników 3924 osoby

Na terenach poza aglomeracją wybudowano 54 przydomowe oczyszczalnie ścieków i w planach jest budowa nowych. Ponadto planowane jest dozbrajanie terenów niezurbanizowanych znajdujących się w obszarze aglomeracji.

Zasięg aglomeracji Chodzież – na terenie gminy Chodzież (zgodnie z uchwałą Nr VII/184/15 sejmiku województwa Wielkopolskiego z dnia 25 maja 2015 roku zmieniająca uchwałę w sprawie wyznaczenia aglomeracji Chodzież):

- Kamionka (z wyłączeniem działek ewidencyjnych nr: 77/3, 76/2; obręb: 0001 Kamionka),
- Kierzkowice,
- Krystynka,
- Milcz bez północnej części miejscowości począwszy od działki ewidencyjnej nr: 30/2; obręb: 0003 Milcz do granic miejscowości w kierunku północno-zachodnim),
- Nietuszkowo (z wyłączeniem działki ewidencyjnej nr: 231/8; obręb: 0004 Nietuszkowo),
- Oleśnica (z wyłączeniem działek ewidencyjnych nr: 353, 356; obręb: 0005 Oleśnica),
- Podanin (z wyłączeniem północno – wschodniej części miejscowości począwszy od działek ewidencyjnych nr: 258, 259, 231/7, 232/7, 231/10; obręb: 0007 Podanin do granic miejscowości w kierunku północno - wschodnim),
- Rataje (z wyłączeniem działek ewidencyjnych nr: 79, 78, 77, 76, 75/1, 75/2, 74, 82, 62/1, 185/10, 185/3, 185/7, 60, 99, 97, 104, 88/3, 88/4, 88/5, 88/6, 88/7, 88/8, 88/9, 88/17, 88/18, 88/24, 88/20, 88/22, 88/25; obręb: 0008 Rataje),
- Stróżewo (z wyłączeniem północnej części miejscowości – nieruchomości przy drodze prowadzącej do Chodzieży, od skrzyżowania w centrum miejscowości, w kierunku północnym do granic miejscowości),
- Strzelce (z wyłączeniem działek ewidencyjnych nr: 42/3, 28; obręb: 0012 Strzelce),
- Strzelęcin,
- Studzieniec (z wyłączeniem następujących ulic: Leśnych Ptaków, Grzybowa, Zaciszna, Zielona Dolina)
- Wymysław,
- Zacharzyn.

Wodociąg

Długość 99 km,

Liczba użytkowników 4668 osoby.

V.3. Gospodarka odpadami

Odpady zebrane na terenie gminy Chodzież trafiają do Zakładu Zagospodarowania Odpadów Sp. z o.o. Kopaszyn-Toniszewo-Nowe w gminie Wągrowiec. Gmina jako udziałowiec finansowała częściowo budowę w/w zakładu.

Na podstawie 1626 złożonych deklaracji, liczba mieszkańców faktycznie zamieszkujących gminę wynosi 5147. W ramach systemu wyposażono wszystkie nieruchomości zamieszkałe w pojemniki do gromadzenia odpadów oraz dostarczono worki do segregacji odpadów. Ogółem wg. stanu na koniec listopada 2014 r. zebrano 1284,92 ton odpadów zmieszanych oraz 379,53 ton odpadów zebranych selektywnie, co daje łącznie zbiórkę 1664 45 ton odpadów. Zbiórka odbywa się w systemie workowym i pojemnikowym.

Na terenie gminy Chodzież istnieje Punkt selektywnej zbiórki odpadów komunalnych (PSZOK) na terenie starego składowiska w Kamionce o powierzchni 4,26 ha, uruchomione w 1986 roku. Aktualnie jest w trakcie rekultywacji.

VI. Inwestycje w ostatnich latach

Poniższe inwestycje podzielono wg zakresu

a) Inwestycje dot. ochrony środowiska

- Budowa kanalizacji we wsi : Nietuszkowo, Kierzkowice, Kamionka,

Rok realizacji: 2002, wartość projektu 592 062,43 zł, wsparcie PAOW,

- Budowa kanalizacji we wsi Pietronki,

Rok realizacji: 2002, wartość projektu 131 112,00 zł, wsparcie PAOW,

- Budowa kanalizacji Milcz-Nietuszkowo Dolne,

Rok realizacji: 2003, wartość projektu 913 762,70 zł, wsparcie SAPARD,

- Budowa sieci wodociągowej Kierzkowice – Oleśnica,

Rok realizacji: 2003, wartość projektu 148 713,06 zł, wsparcie SAPARD,

- Budowa drogi Stróżewice (I etap),

Rok realizacji: 2003, wartość projektu 499 462,55 zł, wsparcie SAPARD,

- Budowa kanalizacji sanitarnej Zacharzyn, Wymysław, Strzelce,

Rok realizacji: 2004, wartość projektu 1 513 887 zł, wsparcie SAPARD,

- Budowa SUW (stacja uzdatniania wody) Konstantynowo i wodociąg Strzelecin,

Rok realizacji: 2004, wartość projektu 334 715,00 zł, wsparcie SAPARD.

b) Drogi

- Budowa drogi gminnej Konstantynowo - Zacharzyn,

Rok realizacji: 2009, wartość projektu 969 667,61 zł, wsparcie WRPO

- Budowa drogi gminnej w m. Podanin (k/PODANFOLU),

Rok realizacji: 2010, wartość projektu 619 638,89 zł, wsparcie NPPDL,

- Przebudowa drogi ul. Jeziornej w Ratajach (od ulicy Margonińskiej do ulicy Świętokrzyskiej),

Rok realizacji: 2010, wartość projektu 1 474 106,91 zł, wsparcie NPPDL,

- Budowa obwodnicy pomiędzy miejscowościami Podanin i Pietronki na terenie gminy Chodzież i gminy Margonin,

Rok realizacji: 2011, wartość projektu 4 909 718,03 zł, wsparcie NPPDL

- Budowa drogi gminnej Zacharzyn-Konstantynowo,

Rok realizacji: 2012, wartość projektu 763 397,22 zł, wsparcie NPBDL,

- Budowa drogi gminnej nr 191004P łączącej drogi powiatowe w Milczu

Rok realizacji: 2013, wartość projektu 1 125 482,21 zł, wsparcie NPPDL,

- Budowa dróg gminnych w Nietuszkowie,

Rok realizacji: 2014, wartość projektu 1 474 559,01 zł, wsparcie NPPDL

- Budowa dróg gminnych w Nietuszkowie,

Rok realizacji: 2014, wartość projektu 1 474 559,01 zł, wsparcie NPPDL.

c) Infrastruktura społeczna, rekreacyjna i turystyczna

- Remont pomieszczeń Szkoły Podstawowej w Strzelcach – przygotowanie oddziału dla 6-latków,

Rok realizacji: 2004, wartość projektu 39 205,24 zł, wsparcie PAOW

- Gminne Centrum Informacji – Nietuszkowo,

Rok realizacji: 2004, wartość projektu 94 745,55 zł, wsparcie WUP,

- Ścieżka krajoznawczo turystyczna przebudowa chodnika w ciągu drogi woj. nr 193 Chodzież –Margonin-Gołańcz w m. Pietronki,

Rok realizacji: 2007, wartość projektu 170 393,11 zł, wsparcie SPO „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006,

- Remont świetlicy wiejskiej w Ratajach,

Rok realizacji: 2008, wartość projektu 285 480,00 zł, wsparcie SPO „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006,

- „Moje boisko – Orlik 2012 (Zacharzyn)”

Rok realizacji: 2009, wartość projektu 1 217 315,78 zł, wsparcie Moje Boisko

- Budowa Wiejskiego Klubu Kultury w Stróżewie

Lata realizacji: 2009-2011, wartość projektu 716 819,29 zł, wsparcie PROW

- Zmiana sposobu użytkowania budynku w Stróżewicach,

Rok realizacji: 2010, wartość projektu 182 219,32 zł, wsparcie BGK

- Budowa placu zabaw w Nietuszkowie,

Rok realizacji: 2011, wartość projektu 60 065,82 zł, wsparcie PROW

- Zmiana sposobu użytkowania zaplecza Sali wiejskiej na lokal mieszkalny socjalny w Stróżewie,

Lata realizacji: 2011-2012, wartość projektu 182 219,32 zł, wsparcie BGK

- Budowa Wiejskiego Klubu Kultury w Milczu

Lata realizacji: 2011-2012, wartość projektu 919 688,72 zł, wsparcie PROW

- Zmiana sposobu użytkowania budynku gospodarczego na lokal mieszkalny socjalny wraz z rozbudową w Strzelcach,

Lata realizacji: 2011-2012, wartość projektu 167 028,64 zł, wsparcie BGK,

- Wykonanie sceny letniej wraz z infrastrukturą w Milczu,

Rok realizacji: 2012, wartość projektu 49 720,08 zł, wsparcie PROW,

- Adaptacja świetlicy wiejskiej w Milczu na lokale socjalne,

Lata realizacji: 2012-2013, wartość projektu 260 823,80 zł, wsparcie BGK,

- Wykonanie małej infrastruktury rekreacyjnej w Stróżewicach,

Rok realizacji: 2013, wartość projektu 47 326,37 zł, wsparcie PROW,

- Renowacja miejsca pamięci pomordowanych w 1939 roku we wsi Zacharzyn,

Rok realizacji: 2013, wartość projektu 41 656,88 zł; wsparcie PROW,

- Renowacja cmentarza w Strzelcach wraz z modernizacją ciągu pieszo-jezdnego prowadzącego do cmentarza – etap I ogrodzenie cmentarza,

Rok realizacji: 2013, wartość projektu 38 646,60 zł, wsparcie Wielkopolska Odnowa Wsi

- Budowa boiska wielofunkcyjnego w Strzelcach,

Rok realizacji: 2015, wartość projektu 285 984,03 zł, wsparcie PROW.

VII. Analiza SWOT

W lipcu i sierpniu 2015 r. przeprowadzono badanie mieszkańców gminy Chodzież dotyczące sytuacji bieżącej i perspektyw dla nich oraz całej gminy. Pytano również o ocenę stanu infrastruktury, ocenę usług publicznych, sytuację na rynku pracy oraz atrakcyjność turystyczną gminy. Mieszkańcy mogli także podać najważniejsze obszary interwencji dla gminy, a także najważniejsze szanse i zagrożenia. Ankiety wypełniło 236 osób, w tym 232 mieszkańców gminy Chodzież. Wśród nich większość stanowiły kobiety (63,56%) oraz osoby w wieku 26-45 lat (47,03%) i 46-60 lat (29,24%).

Wykres 11 Liczebność grup wiekowych ankietowanych mieszkańców

Źródło: Opracowanie własne na podstawie ankiet

Poniżej przedstawiono wyniki ankiet.

a) Zmiana sytuacji w gminie

Zdaniem mieszkańców sytuacja nie uległa większym zmianom (46,4%), natomiast zdaniem reszty zdecydowanie więcej jest zwolenników tezy o poprawie sytuacji (37,9%) niż o pogorszeniu (12,8%).

Wykres 12 Ocena zmiany sytuacji w gminie w ostatnich latach

Źródło: Opracowanie własne na podstawie ankiet

b) Ocena aktualnej sytuacji Gminy

Zgodnie z oceną przedstawioną w ankietach sytuacja jest ani dobra, ani zła (65%). Zdaniem 23% mieszkańców sytuacja jest dobra lub bardzo dobra, a przeciwnego zdania jest 12 % ankietowanych.

Wykres 13 Ocena aktualna sytuację w gminie

Źródło: Opracowanie własne na podstawie ankiet

c) Kierunek rozwoju w jakim kierunku rozwija się Gmina

Kierunek w jakim rozwija się gmina oceniany jest podobnie. 54% ankietowanych stwierdziło, iż jest to kierunek ani dobry, ani zły. 33% mieszkańców ocenia ten kierunek jako dobry, a 12% jako zły.

Wykres 14 Ocena kierunku w jakim rozwija się gmina

Źródło: Opracowanie własne na podstawie ankiet

d) Zmiana sytuacji osobistej w ciągu ostatnich lat

Sytuacja większości osób nie zmieniła się znacząco (50,21%). Zdaniem 39,15% osób sytuacja poprawiła się, a przeciwnego zdania jest 10,64%.

Wykres 15 Zmiana sytuacji w gminie w ciągu ostatnich lat

Źródło: Opracowanie własne na podstawie ankiet

e) Przewidywana zmiana sytuacji w ciągu następnych lat

Większość osób widzi dobre lub bardzo dobre perspektywy dla siebie (65,79%). Zdaniem 25,44% osób sytuacja nie ulegnie znaczącej zmianie, a tylko 8,77% osób oczekuje jej pogorszenia.

Wykres 16 Ocena perspektyw na najbliższe lata

Źródło: Opracowanie własne na podstawie ankiet

Na kolejnych wykresach przedstawiono opinie mieszkańców nt. obecnego stanu edukacji, kultury i rekreacji (tab. 17), infrastruktury technicznej (tab. 18), sytuacji gospodarczej (tab. 19), strefy społecznej (tab. 20) oraz turystyki (tab. 21).

Na podstawie tej oceny utworzono część analizy SWOT (silne i słabe strony).

Wykres 17 Ocena edukacja, kultura i rekreacji w gminie

Źródło: Opracowanie własne na podstawie ankiet

Do mocnych stron można zaliczyć wszystkie poddane ocenie kwestie dot. edukacji, kultury i rekreacji.

Wykres 18 Ocena infrastruktury technicznej

Źródło: Opracowanie własne na podstawie ankiet

Do mocnych stron infrastruktury można zaliczyć dostępność do dróg wyższego rzędu, system zbiórki odpadów, dostęp do internetu, sieci wodociągowej oraz jakość dostarczanej wody. Do słabych stron z kolei należy stan dróg i małej infrastruktury drogowej oraz dostęp do sieci kanalizacji sanitarnej.

Wykres 19 Ocena sytuacji gospodarczej

Źródło: Opracowanie własne na podstawie ankiet

Wszystkie poddane ocenie kwestie dot. sytuacji gospodarczej zostały uznane jako słabe strony gminy.

Wykres 20 Ocena strefy społecznej

Źródło: Opracowanie własne na podstawie ankiet

Wykres 21 Ocena turystyki

Źródło: Opracowanie własne na podstawie ankiet

Wszystkie poddane ocenie kwestie dot. turystyki zostały uznane jako słabe strony gminy.

W kolejnych wykresach (22 i 23) przedstawiono wybór przez mieszkańców zagrożeń oraz szans rozwoju, w kolejności liczby oddanych na nie głosów.

Wykres 22 Największe szanse dla rozwoju gminy Chodzież

Źródło: Opracowanie własne na podstawie ankiet

Wykres 23 Największe zagrożenia dla rozwoju gminy Chodzież

Źródło: Opracowanie własne na podstawie ankiet

Tabela 19 Analiza SWOT

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • Edukacja – ilość placówek oraz jakość świadczonych usług • Liczba obiektów kulturalnych • Jakość i różnorodność wydarzeń kulturalno – rozrywkowych • Stan i jakość infrastruktury rekreacyjnej • Stan i jakość obiektów sportowych • Dostępność do dróg wyższego rzędu • System zbiórki odpadów • Dostęp do Internetu • Dostęp do sieci wodociągowej i jakość dostarczanej wody • Komunikacja zbiorowa w gminie • Dostęp do różnego rodzaju usług • Dobra oferta spędzania wolnego czasu • Aktywność stowarzyszeń 	<ul style="list-style-type: none"> • Słaba jakość i stan infrastruktury drogowej • Stan infrastruktury drogowej • Dostęp do sieci kanalizacyjnej • Możliwość znalezienia pracy na terenie gminy • Atrakcyjność inwestycyjna gminy • Warunki do prowadzenie działalności rolnej • Warunki do prowadzenie działalności produkcyjnej • Dostępność do systemu ochrony zdrowia • Atrakcyjność turystyczna gminy • Poziom bazy turystyczno-wypoczynkowej • Promocja turystyczna gminy • Lokalizacja poza centrum województwa, brak bliskości dużych miast • Brak centrum gminy
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Środki z Unii Europejskiej • Rozwój małej przedsiębiorczości (handel, usługi) • Rozwój nowoczesnego rolnictwa i agroturystyki • Promocja zabytków • Wykorzystanie strefy ekonomicznej • Wysokie walory środowiska naturalnego, obszary chronione (Dolina Noteci) • Wykorzystanie dostępu do drogi krajowej i dróg wojewódzkich oraz linii kolejowej – przyciągnięcie inwestorów • Dodatni przyrost naturalny • Wykorzystanie potencjału ludzkiego i aktywności społecznej 	<ul style="list-style-type: none"> • Niewystarczający budżet na rozwój infrastruktury • Niewystarczająca ilość miejsc pracy • Niewystarczające kwalifikacje pracowników niedostosowane do oczekiwań rynku pracy • Wyjazdy młodych ludzi za pracą do miast regionu lub za granicę • Niewystarczająca infrastruktura turystyczna, by przyciągnąć turystów • Niewystarczająca promocja gminy • Odległa perspektywa budowy drogi S11

VIII. Wizja i misja

Wizją rozwoju Gminy Chodzież jest stan docelowy w roku 2025, do którego władze lokalne oraz jej partnerzy będą dążyć, wykorzystując wszystkie możliwe metody. Wynikają one z potencjału i gminy oraz szans i możliwości zewnętrznych. Stan docelowy określony w wizji przewiduje osiągnięcie trwałego, wielokierunkowego rozwoju gminy. Wizja rozwoju Gminy Chodzież stanowi opis pożądanego stanu rzeczywistości lokalnej w perspektywie 2025 roku.

Na wizję rozwoju Gminy Chodzież składają się następujące elementy:

- Infrastruktura techniczna: w ramach tego obszaru zakłada się dążenie do poprawy infrastruktury technicznej poprzez budowę, rozbudowę i modernizację dróg, poprawę bezpieczeństwa, modernizację i rozbudowę oświetlenia ulicznego oraz termomodernizację budynków użyteczności publicznej i wspieranie budowy przydomowych biologicznych oczyszczalni ścieków
- Pozostała infrastruktura: w ramach tego aspektu zakłada się wielofunkcyjny rozwój gminy, szczególnie poprzez wspieranie przedsiębiorczości, poprawę bezpieczeństwa mieszkańców (w tym przeciwpożarowego mieszkańców), rozwój turystyki oraz ochronę dziedzictwa kulturowego.
- W dziedzinie kapitał ludzkiego i społecznego należy dążyć do stworzenia atrakcyjnych warunków mieszkaniowych (rozbudowa małej architektury), intensywnie współpracować z organizacjami pozarządowymi oraz ponadlokalnymi (np. LGD, miasta partnerskie), wspierać rozwój nowych metod nauczania, wspierać kultywowanie tradycji czy zwracać uwagę na działania proekologiczne.

Misja Gminy Chodzież konkretyzuje kierunek rozwoju oraz w zwięzły sposób precyzuje istotę działań gminy oraz podstawowe zadania do spełnienia na rzecz zaspokojenia potrzeb społeczności lokalnej.

Poniższy schemat obrazuje strukturę przyczynowo-skutkową opracowania rdzenia strategii dotyczącej określenia spójnej wizji rozwoju Gminy Chodzież.

IX. Strategiczny Program Rozwoju – cele strategiczne, cele operacyjne i kierunki działania oraz ich finansowanie

Tabela 20 Cele Strategii

Cel ogólny 1: Rozwój infrastruktury technicznej na terenie gminy Chodzież			
<i>Cel szczegółowy 1.1.: Budowa i modernizacja infrastruktury drogowej wraz z małą infrastrukturą drogową</i>			
Projekty			
L.p.	Tytuł	Okres realizacji	Możliwe źródło finansowania
1.	Budowa, przebudowa i modernizacja dróg gminnych, w tym:	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW, NPPDL, WRPO
1.1	Przebudowa dróg - poprawa standardu i jakości oraz bezpieczeństwa ruchu	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW, NPPDL, WRPO
2.	Działania mające na celu poprawę bezpieczeństwa ruchu, w tym:	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW, NPPDL,
2.1	Budowa, modernizacja i przebudowa ciągów pieszych o charakterze komunikacyjnych	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW, NPPDL,
2.2	Oświetlenie ścieżek pieszo-rowerowych - poprawa standardu i jakości oraz bezpieczeństwa ruchu	2016 - 2025	środki własne
3.	Modernizacja i rozbudowa systemu oświetlenia ulicznego na terenie gminy	2016 - 2025	środki własne, WRPO
<i>Cel szczegółowy 1.2.: Rozwój pozostałej infrastruktury</i>			
1.	Termomodernizacja obiektów użyteczności publicznej na terenie gminy	2016 - 2025	środki własne, WRPO, WFOŚiGW
2.	Wsparcie budowy przydomowych biologicznych oczyszczalni ścieków	2016 - 2025	środki własne, WFOŚiGW
3.	Wspieranie i podejmowania działań zachęcających do inwestowania	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO, PROW, WFOŚiGW
Cel ogólny 2: Zapewnienie równego dostępu do pozostałej infrastruktury			
<i>Cel szczegółowy 2.1.: Wspieranie edukacji</i>			
1.	Rozszerzenie oferty edukacyjnej dla dzieci i młodzieży szkolnej ze szczególnym uwzględnieniem zajęć pozalekcyjnych dla dzieci i młodzieży, w tym: promujące aktywność i rozwijanie zdolności oraz wyrównywujące poziom nauczania	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
2.	Rozwój nowoczesnych technologii w edukacji (TIK)	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
<i>Cel szczegółowy 2.2.: Rozwój przedsiębiorczości</i>			
1.	Promocja gminy jako miejsca do inwestowania	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
2.	Wspieranie przedsiębiorczości	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
3.	Rozwój strefy ekonomicznej	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
4.	Szkolenia dla pracowników firm podnoszące	2016 -	środki własne, zewnętrzne

	umiejętności	2025	środki pomocowe w tym WRPO
<i>Cel szczegółowy 2.3.: Wzrost bezpieczeństwa mieszkańców</i>			
1.	Wsparcie OSP, działań Policji oraz akcji na temat profilaktyki dotyczącej uzależnień	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO, WFOŚiGW
2.	Promocja bezpiecznego zachowania się na drodze, w wodzie, itp.	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW
<i>Cel szczegółowy 2.4.: Wspieranie rozwoju turystyki oraz ochrona dziedzictwa kulturalnego</i>			
1.	Rozwój ścieżek pieszych, pieszo-rowerowych oraz rowerowych na terenie gminy	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO, PROW
2.	Promocja gminy jako miejsca atrakcyjnego turystycznie, przez kultywację tradycji i lokalnych zwyczajów i agroturystyki	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO, PROW
3.	Rewitalizacja zabytków na terenie gminy, w tym:	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym WRPO
3.1	Uporządkowanie i modernizacja terenu cmentarzy oraz istniejącej infrastruktury	2016 - 2025	środki własne, zewnętrzne środki pomocowe
<i>Cel szczegółowy 2.5. Rozwój małej architektury</i>			
1.	Budowa małej infrastruktury rekreacyjnej	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW
2.	Budowa małej infrastruktury sportowej	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW
3.	Budowa i modernizacja placów zabaw	2016 - 2025	środki własne, zewnętrzne środki pomocowe w tym PROW
Cel ogólny 3. Wsparcie sektora społecznego i rozwój kapitału ludzkiego			
<i>Cel szczegółowy 3.1 Działania promujące rozwój aktywności lokalnej</i>			
1.	Sukcesywne doposażanie budynków użyteczności publicznej ze szczególnym uwzględnieniem miejsc promujących rozwój lokalnych społeczności	2016 - 2025	Środki własne gminy, Środki własne stowarzyszeń, WOW, zewnętrzne środki pomocowe w tym
2.	Działania promujące miejscowości oraz kultywujące tradycje lokalne (uroczystości, itp.)	2016 - 2025	Środki własne gminy, zewnętrzne środki pomocowe w tym PROW, WOW
3.	Wspieranie rozwoju organizacji pozarządowych, grup nieformalnych działających na terenie gminy	2016 - 2025	Środki własne gminy, zewnętrzne środki pomocowe w tym PROW
4.	Promowanie edukacji, ze szczególnym uwzględnieniem proekologicznej i prozdrowotnej wśród mieszkańców	2016 - 2025	Środki własne gminy, zewnętrzne środki pomocowe w tym PROW, WRPO
5.	Pielęgnacja i utrwalanie dziedzictwa historycznego, kulturalnego i lokalnych tradycji oraz promowanie wartości z nich wynikających.	2016 - 2025	Środki własne gminy, zewnętrzne środki pomocowe w tym PROW,
<i>Cel szczegółowy 3.2. Zwiększenie współpracy zewnętrznej, krajowej i międzynarodowej</i>			

1.	Działalność gminy w ramach stowarzyszeń, organizacji i innych podmiotów	2016 - 2025	Gmina, LGD, podmioty prywatne – firmy, NGO, grupy nieformalne, parafie
2.	Inicjowanie współpracy z partnerami społecznymi, publicznymi i prywatnymi z terenu kraju i świata: miasta partnerskie w kraju i za granicą, wizyty studyjne krajowe i zagraniczne, wymiana młodzieży	2016 - 2025	Gmina, podmioty publiczne i prywatne krajowe i zagraniczne firmy, NGO, grupy nieformalne, parafie

X. Spójność strategii z dokumentami wyższego rzędu

Strategia Rozwoju Gminy Chodzież na lata 2016-2025 jest dokumentem strategicznym uwzględniającym potrzeby społeczności lokalnej w zakresie ładu społecznego, gospodarczego oraz przestrzennego. W założeniach programowych opracowanie koreluje z dokumentami polityki rozwoju zarówno na poziomie lokalnym, regionalnym i krajowym. Strategia wpisuje się w priorytety i kierunki rozwojowe wskazane w najważniejszych dokumentach, dotyczących polityki rozwoju oraz najistotniejszych z punktu widzenia rozwoju Gminy Chodzież opracowaniach strategicznych takich jak:

- Strategia Rozwoju Społeczno-Gospodarczego Powiatu Chodzieskiego na lata 2011-2020
- Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku
- Strategia Rozwoju Kraju 2020

Poniżej przedstawiono zgodność z wymienionymi powyżej dokumentami strategicznymi

Strategia lokalna	Cel ogólny 1: Rozwój infrastruktury technicznej na terenie gminy Chodzież	
	Cel szczegółowy 1.1.: Budowa i modernizacja infrastruktury drogowej wraz z małą infrastrukturą drogową	Cel szczegółowy 1.2.: Rozwój pozostałej infrastruktury
Strategia rozwoju społeczno-gospodarczego powiatu	<p>Cel 2.1. Budowa/ przebudowa dróg i infrastruktury około drogowej oraz usprawnienie całego systemu transportu.</p> <p>Cel 4.3. Zapewnienie porządku i bezpieczeństwa publicznego.</p>	Cel 3.1. Zachowanie i ulepszanie środowiska przyrodniczego i kulturowego dla poprawy jakości życia obecnego i przyszłych pokoleń.
Strategia rozwoju województwa	Cel operacyjny 1.1. Zwiększenie spójności sieci drogowej	<p>Cel operacyjny 2.7. Poprawa gospodarki wodno – ściekowej</p> <p>Cel operacyjny 3.1. Optymalizacja gospodarowania energią</p>

Strategia rozwoju kraju (2020)		II.6.4. Poprawa stanu środowiska			
Strategia lokalna	Cel ogólny 2: Zapewnienie równego dostępu do pozostałej infrastruktury				
	Cel szczegółowy 2.1.: Wspieranie edukacji	Cel szczegółowy 2.2.: Rozwój przedsiębiorczości	Cel szczegółowy 2.3.: Wzrost bezpieczeństwa mieszkańców	Cel szczegółowy 2.4.: Wspieranie rozwoju turystyki oraz ochrona dziedzictwa kulturalnego	Cel szczegółowy 2.5. Rozwój małej architektury
Strategia rozwoju powiatu	Cel 3.2. Rozwój systemu edukacji	Cel 1.1. Tworzenie miejsc pracy poprzez promowanie i wspieranie rozwoju przedsiębiorczości	Cel 4.3. Zapewnienie porządku i bezpieczeństwa publicznego.	Cel 3.4. Stymulowanie działalności kulturalnej, sportowej i rekreacyjnej dla podniesienia jakości kapitału ludzkiego.	-
Strategia rozwoju województwa	Cel operacyjny 7.1. Poprawa warunków, jakości i dostępności edukacji	Cel operacyjny 7.3. Promocja przedsiębiorczości i zatrudnialności Cel operacyjny 6.8. Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych	-	Cel operacyjny 8.10. Ochrona i utrwalanie dziedzictwa kulturowego	Cel operacyjny 5.2. Rozwój obszarów wiejskich
Strategia rozwoju kraju (2020)	III.2.1. Podnoszenie jakości i dostępności usług		-	III.2.1. Podnoszenie jakości i dostępności usług publicznych	-
Strategia lokalna	Cel ogólny 3. Wsparcie sektora społecznego i rozwój kapitału ludzkiego				
	Cel szczegółowy 3.1 Działania promujące rozwój aktywności lokalnej	Cel szczegółowy 3.2. Zwiększenie współpracy zewnętrznej, krajowej i międzynarodowej			
Strategia rozwoju społeczno-gospodarczego powiatu	Cel szczegółowy 3.3 Działania wspierające aktywizowanie osób pozostających bez pracy, zagrożonych i wykluczonych i utrzymania zatrudnienia. we współpracy z PUP.	Cel szczegółowy 3.4 Promocja i ochrona zdrowia oraz zapewnienie pomocy społecznej. Wyrównywanie szans życiowych osób niepełnosprawnych i starszych przez stwarzanie możliwości aktywnego udziału w życiu społecznym, a młodzieży, dodatkowo, w szkolnych			

		grupach integracyjnych.
Strategia rozwoju województwa	Cel operacyjny 8.5. Wsparcie sektora społecznego i rozwój kapitału ludzkiego. Wzmacnianie włączenia społecznego	Cel operacyjny 9.6. Rozwój współpracy terytorialnej
Strategia rozwoju kraju (2020)	I.3.2. Rozwój kapitału społecznego	II.4.2 Poprawa jakości kapitału społecznego

XI. Monitoring i ewaluacja

XI.1. Monitorowanie realizacji Strategii

W realizację Strategii zostaną zaangażowane takie podmioty jak władze samorządowe, gminne jednostki organizacyjne, lokalni przedsiębiorcy, organizacje pozarządowe oraz mieszkańcy gminy. Wynika to stąd, iż korzyści wynikające z osiągnięcia celów strategicznych będą udziałem wszystkich wyżej wymienionych.

System zarządzania realizacją strategii to tworzenie i doskonalenie instrumentów realizacji działań, monitorowanie - czyli obserwacja realizacji celów i zadań strategii oraz zmian w warunkach realizacji oraz aktualizacja strategii.

Aby Strategia osiągnęła zakładane efekty, władze gminy i osoby wyznaczone do realizacji strategii powinni czuwać nad:

- skutecznym wdrożeniem Strategii,
- modyfikowaniem długofalowych założeń i planów,
- pobudzaniem prorozwojowych inicjatyw społecznych,
- wykorzystywaniem dla gminy szans, jakie stwarza zmieniająca się sytuacja rynkowa,
- niwelowaniem zagrożeń hamujących rozwój gminy,
- pozyskiwaniem środków finansowych na realizację Strategii ze źródeł budżetowych, pozabudżetowych krajowych i zagranicznych, ze szczególnym uwzględnieniem środków pochodzących z Unii Europejskiej,
- promocją poszczególnych działań realizowanych w ramach Strategii.

Kluczowe znaczenie w monitorowaniu i stymulowaniu realizacji Strategii posiada Wójt Gminy Chodzież. Dodatkowo w monitorowaniu uczestniczyły będą osoby do spraw realizacji Strategii. Główną ich rolą będzie monitorowanie przebiegu realizacji zadań zawartych w dokumencie oraz ewentualne interweniowanie w przypadku stwierdzenia opóźnień lub nieuzasadnionej rezygnacji z realizacji zadania. Dodatkowym zadaniem będzie w razie konieczności aktualizowanie Strategii w zakresie dostosowania jej do zmieniających się uwarunkowań.

XI.2. Ewaluacja

Ewaluacja - to zbiór działań badawczych mających na celu ocenę skuteczności interwencji publicznej. Ewaluacja dotyczy głównie sektora publicznego, gdyż działania podejmowane przez administrację publiczną nie mogą być oceniane wyłącznie z perspektywy

osiągniętego zysku. Kryteria oceny wartości programów publicznych są zróżnicowane i zależne od wielu czynników, w tym od dominujących przekonań czy aktualnych potrzeb społeczności. Powinny one uwzględniać efekty i rezultaty działań, ale także szerszy kontekst społecznego oddziaływania interwencji publicznej. Ewaluacja to procedura, system, badanie umożliwiające dostarczenie kryteriów, metod i środków do oceny racjonalności działań publicznych.

Celami ewaluacji jest określenie stanu znajomości Strategii wśród mieszkańców, sposobu jej wdrożenia oraz wpływu na długotrwałe procesy występujące w Gminie Chodzież.

Zgodnie z wytycznymi i praktyką europejską ewaluacja opiera się na pięciu kryteriach ewaluacyjnych:

- trafność (relevance),
- skuteczność (effectiveness),
- wydajność (efficiency),
- użyteczności (utility) oraz trwałości (sustainability).

Najważniejszymi elementami ewaluacji są:

- analityczny i systematyczny proces oceny,
- przedmiotem ewaluacji jest program, projekt, polityka, a przede wszystkim rezultaty i produkty, efekty oraz oddziaływanie interwencji społecznej,
- cel ewaluacji to określenie adekwatności, efektywności, skuteczności, wpływu i trwałości interwencji publicznej,
- efekty ewaluacji powinny być przydatne w procesie podejmowania decyzji oraz służyć całej instytucji w procesie uczenia.

Ze względu na moment przeprowadzania badania ewaluację dzielimy na:

- ewaluacja ex-ante – badanie realizowane w fazie wstępnej, gdy dokonywana jest analiza przyjętych rozwiązań pod kątem potencjalnej zdolności osiągnięcia efektów i poprawności konstrukcji wszystkich elementów projektów,
- ewaluacja on-going - badanie w trakcie realizacji, zwłaszcza w przypadku przedsięwzięć złożonych o długim okresie wdrożenia, gdy możliwe i celowe są korekty,
- ewaluacja ex-post – badanie po zakończeniu wdrożenia – jest to ewaluacja sensu stricto.

XII. Spis tabel i wykresów

<u>Mapa 1 Gmina Chodzież.....</u>	<u>6</u>
<u>Mapa 2 Układ komunikacyjny gminy Chodzież.....</u>	<u>7</u>
<u>Mapa 3 Gmina Chodzież na tle województwa Wielkopolskiego.....</u>	<u>8</u>
<u>Mapa 4 Obszar Chronionego Krajobrazu Dolina Noteci.....</u>	<u>15</u>
<u>Mapa 5 Obszary chronione na terenie gminy Chodzież -Natura 2000 - obszary ptasie - Dolina Środkowej Noteci i Kanału Bydgoskiego.....</u>	<u>16</u>
<u>Mapa 6 Obszary chronione na terenie gminy Chodzież -Natura 2000 - obszary siedliskowe – Dolina Noteci.....</u>	<u>17</u>
<u>Mapa 7 Obszary chronione na terenie gminy Chodzież -łącznie.....</u>	<u>17</u>
<u>Tabela 1 Podział gruntów w Gminie Chodzież.....</u>	<u>11</u>
<u>Tabela 2 Wykaz pomników przyrody występujących na terenie gminy Chodzież.....</u>	<u>19</u>
<u>Tabela 3 Zmiana ilościowa i procentowa liczby mieszkańców gmin powiatu Chodzieskiego w okresie 2003-2013.....</u>	<u>32</u>
<u>Tabela 4 Struktura wiekowa ludności w gminie Chodzież.....</u>	<u>34</u>
<u>Tabela 5 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych</u>	<u>35</u>
<u>Tabela 6 Przyrost naturalny w latach 2011-13.....</u>	<u>36</u>
<u>Tabela 7 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych - prognoza na rok 2023.....</u>	<u>36</u>
<u>Tabela 8 Stopa bezrobocia w gminie Chodzież, powiecie Chodzieskim oraz województwie Wielkopolskim w latach 2010-2014.....</u>	<u>38</u>
<u>Tabela 9 Bezrobotni zarejestrowani według stanu na koniec danego roku.....</u>	<u>38</u>
<u>Tabela 10 Dane dotyczące przedszkoli na terenie gminy Chodzież.....</u>	<u>39</u>
<u>Tabela 11 Dane dotyczące szkół na terenie gminy Chodzież.....</u>	<u>39</u>
<u>Tabela 12 Liczba osób pobierających świadczenia pomocy społecznej.....</u>	<u>43</u>
<u>Tabela 13 Liczba podmiotów zarejestrowanych (wg REGON) w gminie Chodzież.....</u>	<u>44</u>
<u>Tabela 14 Liczba podmiotów zarejestrowanych (wg REGON) na 1000 mieszkańców.....</u>	<u>44</u>
<u>Tabela 15 Wielkość i powierzchnia gospodarstw rolnych na terenie gminy Chodzież.....</u>	<u>48</u>
<u>Tabela 16 Powierzchnia zasiewów w gminie Chodzież (w ha).....</u>	<u>48</u>
<u>Tabela 17 Ilość zwierząt gospodarskich oraz liczba gospodarstw je posiadająca w gminie Chodzież.....</u>	<u>49</u>
<u>Tabela 18 Zasoby mieszkaniowe w gminach i miastach powiatu chodzieskiego oraz ich wyposażenie w instalacje techniczno-sanitarne.....</u>	<u>51</u>
<u>Tabela 19 Wykaz dróg gminnych.....</u>	<u>52</u>
<u>Tabela 20 Analiza SWOT.....</u>	<u>69</u>
<u>Tabela 21 Cele Strategii.....</u>	<u>71</u>

<u>Wykres 1 Podział gruntów w gminie Chodzież na główne kategorie</u>	12
<u>Wykres 2 Podział użytków rolnych według kategorii</u>	12
<u>Wykres 3 Liczba ludności w gminie Chodzież w latach 2003-2013</u>	32
<u>Wykres 4 Udział ludności poszczególnych gmin w ludności powiatu Chodzieskiego (dane za rok 2013)</u>	33
<u>Wykres 5 Liczba mieszkańców w poszczególnych gminach powiatu chodzieskiego (z rozbiorem gmin na miasta i tereny wiejskie)</u>	33
<u>Wykres 6 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych w latach 2003-2013</u>	34
<u>Wykres 7 Struktura wiekowa ludności w gminie Chodzież</u>	35
<u>Wykres 8 Struktura wiekowa ludności w gminie Chodzież - według przedziałów wiekowych</u>	35
<u>Wykres 9 Prognoza demograficzna ludności w gminie Chodzież do 2050 roku - na podstawie prognozy dla powiatu chodzieskiego</u>	37
<u>Wykres 10 Udział liczby kobiet w populacji w poszczególnych gminach powiatu chodzieskiego</u>	37
<u>Wykres 11 Liczebność grup wiekowych ankietowanych mieszkańców</u>	58
<u>Wykres 12 Ocena zmiany sytuacji w gminie w ostatnich latach</u>	59
<u>Wykres 13 Ocena aktualna sytuację w gminie</u>	59
<u>Wykres 14 Ocena kierunku w jakim rozwija się gmina</u>	60
<u>Wykres 15 Zmiana sytuacji w gminie w ciągu ostatnich lat</u>	60
<u>Wykres 16 Ocena perspektyw na najbliższe lata</u>	61
<u>Wykres 17 Ocena edukacja, kultura i rekreacji w gminie</u>	62
<u>Wykres 18 Ocena infrastruktury technicznej</u>	63
<u>Wykres 19 Ocena sytuacji gospodarczej</u>	64
<u>Wykres 20 Ocena strefy społecznej</u>	65
<u>Wykres 21 Ocena turystyki</u>	66
<u>Wykres 22 Największe szanse dla rozwoju gminy Chodzież</u>	67
<u>Wykres 23 Największe zagrożenia dla rozwoju gminy Chodzież</u>	68
<u>Zdjęcie 1 Milcz - cmentarz katolicki, nr rej.: A-711 z 11.10.1990, nr 2</u>	20
<u>Zdjęcie 2 Milcz - cmentarz katolicki, nr rej.: A-711 z 11.10.1990, nr 3</u>	21
<u>Zdjęcie 3 Nietuszkowo - kapliczka cmentarna, 1879, nr rej.: A-715 z 5.11.1990</u>	22
<u>Zdjęcie 4 Nietuszkowo pałac i zespół pałacowy - zdjęcie z początku XX wieku</u>	23
<u>Zdjęcie 5 Wieża pałacu w Nietuszkowie (2008)</u>	23
<u>Zdjęcie 6 Pałac w Nietuszkowie (2014)</u>	24

Zdjęcie 7 Dwór w Oleśnicy.....	25
Zdjęcie 8 Cmentarz w Pietronkach, grób Ignacego Bnińskiego.....	26
Zdjęcie 9 Pałac w Pietronkach.....	27
Zdjęcie 10 Park w Pietronkach, zdjęcie nr 1.....	27
Zdjęcie 11 Park w Pietronkach, zdjęcie nr 2.....	27
Zdjęcie 12 Kościół ewangelicki, ob. rzym.-kat. fil. p.w. św. Maksymiliana Kolbe w Podaninie	28
Zdjęcie 13 Kościół ewangelicki, ob. rzym.-kat. par. p.w. MB Szkaplerznej w Stróżewie.....	29
Zdjęcie 14 Pałac w Strzelcach. Litografia Theo Alberta z 1854 r.....	29
Zdjęcie 15 Pałac w Strzelcach, zdjęcie aktualne.....	30
Zdjęcie 16 Zacharzyn – dawny kościół ewangelicki.....	31
Zdjęcie 17 Zespół szkolno-przedszkolny w Stróżewie, zdjęcie od ulicy.....	40
Zdjęcie 18 Zespół szkolno-przedszkolny w Stróżewie, zdjęcie od podwórza.....	40
Zdjęcie 19 Szkoła Podstawowa w Oleśnicy.....	41
Zdjęcie 20 Szkoła Podstawowa im. H.Sienkiewicza w Strzelcach, zdjęcie od ulicy nr 1.....	41
Zdjęcie 21 Szkoła Podstawowa im. H.Sienkiewicza w Strzelcach, zdjęcie od ulicy nr 2.....	42
Zdjęcie 22 Oddział Szkoły Podstawowej w Szewcach, budynek w Zacharzynie.....	42
Zdjęcie 23 Zespół Szkół Licealno-Gimnazjalnych w Ratajach.....	42
Zdjęcie 24 Stacja paliw BP przy DK11, Podanin.....	45
Zdjęcie 25 Stacja Paliw, Restauracja Gościna przy DK11.....	46
Zdjęcie 26 Fabryka firmy Europol Meble Polska w Podaninie.....	47
Zdjęcie 27 Firma Mol Coatings Sp. z o.o. w Podaninie.....	47
Zdjęcie 28 Fabryka firmy Kablonex w Podaninie.....	47

Uzasadnienie

do Uchwały Nr XXI/142/2016 Rady Gminy Chodzież

z dnia 24 marca 2016 r.

w sprawie przyjęcia Strategii Rozwoju Gminy Chodzież na lata 2016-2025

Dotychczasowa „Strategia Rozwoju Społeczno-Gospodarczego Gminy Chodzież” uchwalona była na lata 2007-2016. W związku z tym, że jej okres realizacji kończy się w 2016 r. zaistniała potrzeba opracowania i przyjęcia Strategii Rozwoju Gminy Chodzież na kolejne lata. Strategia Rozwoju Gminy Chodzież na lata 2016-2025 stanowi istotny dokument planowania rozwoju lokalnego określający kluczowe kierunki rozwoju Gminy Chodzież. Celem Strategii jest określenie najważniejszych kierunków rozwojowych, wskazanie wizji, celów strategicznych i operacyjnych, zadań strategicznych oraz sposobów ich realizacji przez Gminę w najbliższych latach. Stanowi również niezbędny dokument w kontekście perspektywy finansowej 2014-2020 UE, bowiem już pierwsze nabory wniosków o dofinansowanie projektów ze środków unijnych określają wymogi w zakresie przedłożenia zgodności projektu z dokumentem strategicznym Gminy. W świetle powyższego podjęcie uchwały w sprawie przyjęcia Strategii Rozwoju Gminy Chodzież na lata 2016 – 2025 jest uzasadnione.

Wójt Gminy

Kamila Szejner